

SIEMENS

Industrial Communication

SCALANCE X – Industrial Ethernet Switches

Brochure

Edition
2019

[siemens.com/switches](https://www.siemens.com/switches)

Today's requirements on an industrial communication network are manifold:

- Open and integrated communication across the entire company and across company limits
- Uninterrupted flow of information from the sensor/actuator level all the way to the company level
- Fast data exchange between the plant components
- Availability of information at any location
- Easy and consistent configuration and efficient diagnostics, simple expansions and modernizations
- Integrated security functions which prevent unauthorized access
- Comprehensive consideration of cyber security measures in all phases of the product lifecycle

With the Industrial Ethernet switches from Siemens you can meet your specific challenges in a customized manner – our comprehensive product portfolio always has the right switch for you.

Content

CONTENT	03
Preface	04
Portfolio	06
UNMANAGED	10
Compact Switch Modules CSM	10
SCALANCE X-000	11
SCALANCE X-100	12
SCALANCE X-100 media conver	13
MANAGED LAYER 2	14
SCALANCE X-200	14
SCALANCE X-300	18
MANAGED LAYER 2/3	20
SCALANCE X-400	20
SCALANCE X-500	22
... and more	24

The Siemens Path to Digital Enterprise

Already today, Siemens relies on four-core components to realize the Digital Enterprise: Digital Enterprise Software Suite, Industrial Communication, Industrial Security and Industry Services. On the way to Industry 4.0, industrial communication forms the basis for enabling the data flows needed along the added-value chains, which are required for the combination of the virtual world and the real world. This way you can drastically reduce throughput times with greatly increase flexibility in order to keep up with the increasingly strong trend toward individualized mass production while consistently reducing their consumption of energy and raw materials.

Industrial communication networks: the basis for digitalization

Industrial communication is essential for any functioning automation. It provides the infrastructure and the required network mechanisms for a company-wide data exchange. This means: Along the entire value added chain in the digital factory, from the field to the management level – regardless if wired or wireless – local or remote. Against this background, it becomes obvious, on the one hand, why efficient industrial networks can only be implemented based on communication standards that ensure a high level of openness and flexibility. And on the other hand, it becomes clear that professional planning and implementation with in-depth application know-how are required.

Totally Integrated Automation

With Totally Integrated Automation, Siemens is the only supplier of an integrated product and system range for automation in all branches of industry – from incoming goods via the production process all the way to the outgoing goods, from the equipment, through the aggregation level and the industrial backbone all the way to connection to the office network. Siemens offers all components required for industrial communication: From industry-compliant communication processors all the way to network components – also available wireless, if necessary. To achieve the highest level of consistency of the networks and seamless integration of the industrial plants, different Industrial Ethernet switches are used. They are used for the structured networking of machines and plants as well as for integrating them into the overall corporate network. A graduated portfolio of switches all the way to communication processors with integrated switch, offers the best solution for all types of industrial communication in any environment – from production in clean rooms all the way to operation in rough outdoor applications.

Production vs. enterprise network

Industrial communication differs fundamentally from the communication that is used in the office environment. In the office environment, many clients communicate with one server; there are no cross-connections between clients. This type of data transmission can cause bottlenecks and delays when communication links are being established, when too many clients access a server simultaneously.

In an industrial environment, these restrictions are not acceptable for automation because the cyclic processing programs need the latest input data to output corresponding control commands to the components. The applications, communication relationships and network structures must be individually adapted in this case – regardless if for plants in the industry, in the energy sector, in traffic systems or infrastructures. Plus the focus is on optimal utilization of the network capacity and thus plants or machines, and on minimizing possible downtimes

High availability due to redundancy

Production plants have been designed for and calculated to ensure high availability. This means plant failures often result in cost-intensive downtimes, high restart costs and the loss of valuable data or materials. Redundant control systems or networks in redundant design offer protection from automation system failures. To achieve the extremely fast response times required by industrial companies, Siemens has for many years used standardized network redundancy procedures that support reconfiguration times of a few milliseconds in the event of a fault. This is especially important for process automation in which downtimes must be avoided at all costs. The benefits of these network redundancy processes are taken advantage of here with the SIMATIC PCS 7 distributed control system and PROFINET.

For critical applications which must be fault-tolerant and prevent any delay in communication, Siemens offers different solutions.

Portfolio

UNMANAGED			
Compact Switch Modules CSM	SCALANCE X-000 unmanaged	SCALANCE X-100 unmanaged	SCALANCE X-200 managed
More connection to SIMATIC	Space-saving, cost-efficient and industry-compliant entry-level solution	For a reliable network solution with all equipment details	For all network structures in machine-oriented applications up to linked units
<p>These unmanaged switches, based in design on LOGO!, SIMATIC S7-300/ET 200M or S7-1200, are used for interface extension of the products listed above.</p>	<p>The switches of the SCALANCE X-000 product line are unmanaged Industrial Ethernet switches for implementing a simple machine network with transmission rates of up to 1 Gbps.</p>	<p>The switches of the SCALANCE X-100 product line are rugged unmanaged Industrial Ethernet switches with different port configurations – also available as 19" rack variant, cost-optimized box variant and media converter.</p>	<p>The universal managed switches of the SCALANCE X-200 product line are well suited for setting up line, star and ring structures up to 1 Gbps. They support real-time protocols such as PROFINET or EtherNet/IP. There are many versions, for example, in IP65/67 degree of protection, in ultra-flat design or for setting up bumpless redundant network structures.</p>

Highlights

Unmanaged Switches

- Rugged, industry-compliant design
- The right version for each application
- Investment protection: Existing networks can be extended with new products
- Wide range of usability in small or large networks, even outside the control cabinet
- Avoiding additional training and introduction costs by using standardized Ethernet technology
- Versions for connection of twisted pair and fiber optic cables
- 5 year warranty on all SCALANCE products

MANAGED LAYER 2		MANAGED LAYER 2/3	
SCALANCE X-200IRT managed	SCALANCE X-300 managed	SCALANCE X-400 managed / Layer 3	SCALANCE X-500 managed / Layer 3
Acting in hard real-time	Convincing performance – modular and powerful	Segmentation on all levels	Structuring high-performance plants and integrating them into the Office IT
<p>The SCALANCE X-200IRT product line includes compact switches for hard real-time requirements (isochronous real-time), for example, in high-performance, isochronous Motion Control applications. These switches can also be used to set up redundant ring structures.</p>	<p>High functionality and great flexibility: The SCALANCE X-300 products are available as workgroup switches and 19" rack versions or in compact design and extend your plant networks with Gigabit Ethernet power – even under harsh conditions.</p>	<p>Expandable at any time: Thanks to its modular design, the SCALANCE X-400 product line offers maximum flexibility in the automation network—and high performance (1 Gbps) with very small space requirement – compact for DIN rail mounting as well. Large production networks can be easily and clearly segmented in this way.</p>	<p>You can structure your plant network with SCALANCE X-500 19" rack switches as central components. As 19" rack switch, these devices offer complete freedom in the selection of connection media, transmission rates of up to 10 Gbps and different redundancy concepts. Connection your production network to your Enterprise IT – for a network running from the machinery/cells to your backbone layer.</p>

Managed switches offer in addition

- A network for real-time (PROFINET and EtherNet/IP) and standard TCP/IP, eliminating duplicate infrastructure
- High network availability due to integrated redundancy mechanisms (ring structures)
- Reduced downtimes by saving configuration data
- Integration into existing concepts for network security through integrated security functions
- Configuration through WBM or CLI, local or remote
- Diagnostics through LEDs on the device, through WBM or network management through SNMP with SINEMA server
- Integration in the STEP 7 and PCS 7 engineering tools
- Integrated system diagnostics with PROFINET
- High network and machine availability

Overview of the portfolio

G_IK10_XX_10255

Portfolio of the Industrial Ethernet Switches SCALANCE X and Compact Switch Modules (CSM)

System of SCALANCE name assignment using SCALANCE XB205-3LD as an example

Functions and areas of application

	Layer 3 / Routing	19" design	Modular through media modules	Support of Gigabit Ethernet	PROFINET	EtherNet/IP	Office features (VLAN)	Diagnostic functions	Isochronous Real-Time (IRT)	Power-over-Ethernet	Can be used under enhanced ambient conditions	Time synchronization to IEEE 1588	Additional interface for SIMATIC S7-300/ET 200M, S7-1200 or LOGO!
X-500	•	•	•	•	•	•	•	•		•		•	
X-400	•		•	•	•	•	•	•		•			
X-300		•	•	•	•	•	•	•		•	•	•	
X-200				•	•	•	•	•	•		•		
X-100										•			
X-000				•							•		
CSM													•

• applies to selected versions

G_IK10_XX_10302

Industrial Ethernet switches SCALANCE X: Overview of the functions

	Areas of application / Type of networks / Requires	Office connection	Plant networking	Industry-related applications	Process automation	Power generation and distribution	Wind farms	Machinery and plant engineering	Unit networking	Standard mechanical engineering	Machine-internal networking	Network setup through SIMATIC S7-300, S7-1200 or LOGO!
X-500	Powerful backbone network with very high requirements on functionality / port density / availability as well as interface to Office IT	•	•	•								
X-400	Powerful plant network with high demand on functionality and availability	•	•	•								
X-300	Large networks with high demand on functionality and availability		•	•		•	•					
X-200	Networks with high demand on functionality and availability		•	•	•	•	•	•	•	•		
X-100	Networks with low demand on functionality						•	•	•	•		
X-000	Networks with low demand on functionality and ruggedness									•	•	
CSM	Networks or interface extension for SIMATIC S7-300, S7-1200, LOGO!											•

• applies to selected versions

G_IK10_XX_10301

SCALANCE X Industrial Ethernet switches: Areas of application

When do you use ...	Variants		
... CSM?	LOGO! CSM	CSM 1277	CSM 377
<ul style="list-style-type: none"> For fast, simple connection of SIMATIC S7-300/ET 200M, S7-1200 or LOGO! to an electrical Industrial Ethernet network For integration of small machines into existing automation networks Stand-alone operation of the machines For setting up small, local Ethernet networks	<ul style="list-style-type: none"> In LOGO! design Transmission rate up to 100 Mbps IP20 degree of protection Temperature range 0 °C to +55 °C	<ul style="list-style-type: none"> In SIMATIC S7-1200 design Transmission rate up to 100 Mbps IP20 degree of protection Temperature range 0 °C to +60 °C	<ul style="list-style-type: none"> In SIMATIC S7-300 design Transmission rate up to 100 Mbps IP20 degree of protection Temperature range 0 °C to +60 °C

Compact Switch Modules (CSM)

More connection to SIMATIC

- Multiplication of Ethernet interfaces
- Industry-compliant design, for example, retaining collars for PROFINET-compliant connector IE FC RJ45 Plug for additional strain relief
- Affordable solution with SIMATIC S7-300/ET 200M, S7-1200 or LOGO!

Network topology with LOGO! CSM and position detection with LOGO! CMR

G_IK10_XX_10383

[siemens.com/csm](https://www.siemens.com/csm)

When do you use ...	Variants	
... SCALANCE X-000/XB-000?	SCALANCE X005 / X005EEC	SCALANCE XB-000
<ul style="list-style-type: none"> ■ For implementing a simple machine networking or small Ethernet networks ■ For setting up small industrial line or star structures in machine or plant groups as well as use in railroad and road traffic	<ul style="list-style-type: none"> ■ 5x RJ-45 ports ■ Metal housing ■ Transmission rate up to 100 Mbps ■ IP30 degree of protection ■ Installation in control cabinet, on standard mounting rail, on SIMATIC S7-300 mounting rail or for direct wall mounting ■ Retaining collar ■ Temperature range 0°C to +65°C ■ Temperature range -40 °C to +70 °C, EN 50155 and e1/E1 (for SCALANCE X005EEC)	<ul style="list-style-type: none"> ■ Up to 8x RJ45-Ports / 1x SC ■ Plastic housing ■ Transmission rate of up to 1 Gbps ■ IP20 degree of protection ■ Installation in control cabinet, control box ■ Temperature range -10 °C to +60 °C ■ Variants with AC 24 V (50/60 Hz) for use in building automation

SCALANCE X-000 / XB-000 unmanaged

Simple, space-saving, for industrial use

Electrical and optical network with SCALANCE XB005G and SCALANCE XC206-2SFP G

- Diagnostics on the device by means of LEDs (power, link status, data communication)
- Integrated autocrossover function makes the use of uncrossed connection cables possible
- Automatic detection and negotiation of data rate through autosensing and autonegotiation function

➤ Affordable introduction-level solution with easy handling

[siemens.com/x-000](https://www.siemens.com/x-000)

When do you use ...	Variants			
... SCALANCE X-100?	SCALANCE XB-100	SCALANCE XR-100WG	SCALANCE XC-100	SCALANCE X108PoE
<ul style="list-style-type: none"> For setting up electrical and/or optical line and star structures in machine-oriented applications When Power-over-Ethernet (PoE) is required	<ul style="list-style-type: none"> Up to 24x RJ45 ports/ 2x SC or ST/BFOC Transmission rate up to 100 Mbps IP20 degree of protection Temperature range 0 °C bis +60 °C Redundant power supply DC 24 V / AC 24 V (50/60 Hz) Plastic housing PROFINET CC-A compliant	<ul style="list-style-type: none"> Short design for double-sided installation in 19" control cabinets Bis zu 24x RJ45-Ports, 4x Compoports Transmission rate up to 100 Mbps Power supply DC 24 V or AC 100-240 V IP30 degree of protection Temperature range 0 °C bis +60 °C	<ul style="list-style-type: none"> Up to 24x RJ45 ports/ up to 2x SC or ST/BFOC Transmission rate up to 100 Mbps IP20 degree of protection Temperature range -40 °C to +70 °C Metal/plastic housing Motor vehicle approval E1 (SCALANCE XC108 only)	<ul style="list-style-type: none"> 8x RJ45 ports, of which 2x RJ45 with Power-over-Ethernet (PoE) Transmission rate to 100 Mbps IP30 degree of protection Temperature range -20 °C to +60 °C Metal housing

SCALANCE X-100 unmanaged

Full basic version for industrial use

Electrical and optical networks in industry and building automation

- Metal housing, also in 19" design
- Retaining collar
- Diagnostics on the device via LEDs (power, link status, data traffic) and signaling contact
- Use of straight-through connecting cables thanks to integrated autocrossover function
- Automatic detection and negotiation of data rate through autosensing and autonegotiation function
- Redundant power supply
- Installation in control cabinet, on standard mounting rail, on SIMATIC mounting rail or for direct wall mounting

+ Compact solution, good price/performance ratio, unmanaged and still many ports in small spac

siemens.com/x-100

When do you use ...	Variants	
... SCALANCE X-100 media converter?	SCALANCE X101-1	SCALANCE X101-1LD
<ul style="list-style-type: none"> For the implementation of fiber-optic cables on copper cable in Industrial Ethernet networks For integration of remote stations in glass fiber networks through fiber-optic cables For bridging large distances	<ul style="list-style-type: none"> Implementation of 1x 10/100 Mbps RJ45 to 1x 100 Mbps ST/BFOC (multimode) Distances up to 5 kilometers Temperature range -10 °C to +60 °C	<ul style="list-style-type: none"> Implementation of 1x 10/100 Mbps RJ45 to 1x 100 Mbps ST/BFOC (single mode) Distances up to 26 kilometers Temperature range -10 °C to +60 °C

SCALANCE X-100 media converter

Customized conversion

Optical line topology with SCALANCE X101-1 and SCALANCE XC-100

- Conversion of electrical signals into optical signals within Industrial Ethernet networks
- Retaining collar
- Transmission rate up to 100 Mbps
- Diagnostics on the device by means of LEDs (power, link status, data communication)
- Redundant power supply

+ Very easy handling; enable flexible and cost-efficient combination of copper or fiber optic cables

[siemens.com/x-100](https://www.siemens.com/x-100)

When do you use ...

... SCALANCE X-200?

- For setting up Industrial Ethernet bus, star and ring structures for high network availability and increased demand on functionality
- For machine-oriented applications

Variants

SCALANCE XF-200

- Flat design
- Plastic housing
- Retaining collar
- Up to 8x RJ45 / 2x ST/BFOC
- Distances up to 5 kilometers
- Slanted cable outlet for easy pulling and plugging connectors
- Temperature range -40 °C to +60 °C

SCALANCE XB-200

- Compact design
- Plastic housing
- Up to 13x RJ45 / 3x ST/BFOC or SC
- Distances up to 26 kilometers
- Console port
- Temperature range 0°C to +60°C
- For PROFINET and EtherNet/IP applications

SCALANCE X-200 managed

Universal and convenient

Machine networking with PROFINET and SCALANCE XB-200

- Lightweight and rugged design
- Transmission rate up to 100 Mbps
- Redundant power supply
- Installation in control cabinet, on DIN rail and wall mounting

- ✦ Increased plant availability due to integration of configuration and remote diagnostics
- ✦ High network availability
- ✦ Space-saving in control cabinet, control box

siemens.com/x-200

SCALANCE XC-200

- Compact design
- Metal/plastic housing
- Retaining collar
- Up to 24x RJ45 / 2x ST/BFOC, SC or SFP
- Distances up to 200 km via SFPs
- Integrated diagnostics for fiber optic (Fiber Monitoring)
- For PROFINET and EtherNet/IP applications
- Full Gigabit versions (SCALANCE XC-200G)
- Temperature range -40 °C to +70 °C
- NAMUR NE21-compliant, conformal coating, installation altitude up to 4000 m (SCALANCE XC-200EEC)
- Trainside railway approval EN 50121-4
- Support of virtual networks (VLAN)

SCALANCE XF-200BA

- Flat design with flexible bus adapter concept
- Plastic housing
- Up to 4x RJ45 / 4x SC RJ
- Temperature range -40 °C bis +70 °C
- NAMUR NE 21-konform, Conformal Coating, installation altitude up to 4000 m
- Integration of S2 devices in a high-availability R1 system (SCALANCE XF204-2BA DNA "Y-switch" only)
- For EtherNet/IP applications (SCALANCE XF204-2BA only)
- Support for VLAN (SCALANCE XF204-2BA only)

Electrical and optical line and redundant ring structures using HRP standby coupling

- Compact design
- Transmission rate of up to 1 Gbps
- Slot for C-PLUG removable medium for easy device replacement in fault scenario
- Installation in control cabinet, on standard mounting rail, on SIMATIC mounting rail or for direct wall mounting
- Redundant power supply

- High network availability
- Use in process automation

siemens.com/x-200

	When do you use ...	When do you use ...	When do you use ...
... SCALANCE XP-200?	Variants SCALANCE XP-200	... SCALANCE X-200RNA?	Variants SCALANCE X-200RNA
<ul style="list-style-type: none"> For installation outside the control cabinet Outdoors even in areas requiring a high degree of protection and demanding climatic ambient conditions When space is restricted Support of virtual networks (VLAN)	<ul style="list-style-type: none"> Up to 16x M12, of which 4x Power-over-Ethernet (PoE) Up to 4x 1 Gbps Ports (SCALANCE XP216 only) Metal housing with slim design High degree of protection IP65 Temperature range -40 °C bis +70 °C NAMUR NE21-compliant, conformal coating, installation altitude up to 4000 m (SCALANCE XP-200EEC) For PROFINET and EtherNet/IP applications Slot for C-PLUG removable medium for easy device replacement in fault scenario Variants for railway applications according to EN 50155, EN 45545 (EEC variants) Motor vehicle approval e1/E1	<ul style="list-style-type: none"> For critical applications that require fault tolerance in connection with system redundancy: For very short reconfiguration times of the network In process automation or power distribution plants	<ul style="list-style-type: none"> For seamless networks with PRP/HSR Up to 4x RJ45 ports / 2x FO IP20 degree of protection Temperature range -40°C to +60°C Combo ports and temperature range -40 °C to 70°C (for EEC variants)

SCALANCE X-200 managed

Universal and convenient

HIGHLIGHTS / FEATURES

- Transmission rate up to 1 Gbps
- Redundant power supply
- Very high network availability
- Easy commissioning, diagnostics and device replacement
- Easy coupling of networks
- For harsh ambient conditions
- Use in hazardous areas

siemens.com/x-200

SCALANCE XP-200
trainside and trackside

When do you use ...	Variants		
... SCALANCE X-200IRT?	SCALANCE X-200IRT	SCALANCE XF-200BA IRT	SCALANCE X-200IRT PRO
<ul style="list-style-type: none"> For PROFINET applications with IRT requirements (Isochronous Real Time) For high-speed Motion Control applications For plant concepts without control cabinet For seamless switching in case of redundancy For high-precision applications (isochronous mode)	<ul style="list-style-type: none"> For hard real-time Up to 4x RJ45 / 4x ST/BFOC or SC RJ IP30 degree of protection Bumpless redundancy (MPRD) Temperature range -25°C to +50°C	<ul style="list-style-type: none"> Flat design with flexible bus adapter concept Plastic housing Up to 4x RJ45 or 4x SC RJ 2x bus adapter slots Support of PROFINET with IRT real-time capability Bumpless redundancy (MPRD) Temperature range -40 °C bis +70 °C	<ul style="list-style-type: none"> For hard real-time Up to 4x RJ45 / 3x SC RJ Push-Pull With PROFINET-compliant push-pull connection technology High degree of protection IP65/67 Bumpless redundancy (MPRD) Temperature range -25 °C to +60 °C

- Transmission rate 10/100 Mbps
- Redundant power supply

- ✦ High network availability
- ✦ Hard real-time
- ✦ Bumpless redundancy (MPRD) for seamless switches
- ✦ For harsh ambient conditions
- ✦ Rugged, industry-compliant device connector
- ✦ Implementation of isochronous applications
- ✦ PROFINET CC-C compliant

[siemens.com/x-200](https://www.siemens.com/x-200)

G_IK10_XX_50702

When do you use ...	Varianten	
... SCALANCE X-300 or SCALANCE XR-300 managed?	SCALANCE X-300	SCALANCE XR-300WG
<ul style="list-style-type: none"> For large networks with high demand on functionality and availability For installation in a 19" control cabinet (SCALANCE XR-300)	<ul style="list-style-type: none"> For high-speed plant networks Up to 20x RJ45 / 4x ST/BFOC, SC or SFP Transmission rate of up to 1 Gbps Distances up to 200 kilometers Temperature range -40 °C to +70 °C Up to 2x 2-port media modules (for SCALANCE X308-2M) 2 ports with Power-over-Ethernet (for SCALANCE X308-2M PoE) Railway approval in accordance with EN 50155 and e1/E1 (for SCALANCE X308-2TS)	<ul style="list-style-type: none"> Short design for double-sided installation in 19" control cabinets Up to 24x RJ45-ports, 4x comboports Overall height 1 HU Transmission rate of up to 1 Gbp DC 24 V or AC 100-240 V IP30 degree of protection Temperature range -40 °C to +70 °C Switchable between PROFINET and EtherNet/IP diagnostics

SCALANCE X-300 managed

Compact high performance

Integration of control cabinets with SCALANCE XC-200 into an optical Gigabit ring, under adverse ambient conditions with SCALANCE XR-300EEC

- Compact design
- Rugged metal housing
- Retaining collar
- Support of virtual networks (VLAN)
- Redundant power supply

- ✦ High performance and network availability
- ✦ Use in railway applications
- ✦ No need for additional network components and cabling
- ✦ Easy network configuration and network extension
- ✦ Flexible adaptation to different network structures

siemens.com/x-300

■ PROFINET/Industrial Ethernet (Twisted Pair)
 ■ PROFINET/Industrial Ethernet (Fiber Optic)

<p>SCALANCE XR-300</p> <ul style="list-style-type: none"> For modular network configuration Up to 12x 2-port media modules 8x RJ45- ports with Power-over-Ethernet (for SCALANCE XR324-4M PoE) Overall height 1 HU Transmission rate of up to 1 Gbps Distances up to 200 kilometers Temperature range -40 °C to +70 °C EN 50155 and e1/E1 (for SCALANCE XR324-12M TS and XR324-12M PoE TS)	<p>SCALANCE XR-300EEC</p> <ul style="list-style-type: none"> For harsh ambient conditions Up to 4x 2-port media modules Overall height 1 HU Transmission rate of up to 1 Gbps Distances up to 200 kilometers Temperature range -40 °C to +70 °C Approval to IEC 61850-3	<p>Accessories</p> <p>Media modules and plug-in transceivers</p> <ul style="list-style-type: none"> 2-port media modules Electrical variants: RJ45, M12, VD (Variable Distance) Optical versions: SC, ST/BFOC Variants for plug-in transceivers Temperature range -40 °C to +70 °C Variants with conformal coating

SCALANCE XR-300 managed

Flexible high performance

- Rugged metal housing
 - Support of virtual networks (VLAN)
 - Modular with media modules
 - Redundant power supply
-
- ✦ High performance and network availability
 - ✦ Use in railway applications
 - ✦ Easy network configuration and network extension
 - ✦ Flexible adaptation to different network structures

siemens.com/x-300

HIGHLIGHTS / FEATURES

When do you use ...	Variants	Extension modules
... SCALANCE XM-400 managed?	SCALANCE XM-400	Port Extender
<ul style="list-style-type: none"> For high-performance plant networks For communication in Layer 3 networks	<ul style="list-style-type: none"> For flexible plant networks 8x or 16x RJ45 ports Can be extended up to 24x ports (with port and function extender) 4x or 8x combo ports, optionally RJ45 or ST/BFOC, SC or SFP Transmission rate of up to 1 Gbps Temperature range -40 °C to +70 °C	<ul style="list-style-type: none"> 8x RJ45 ports with PE408 8x RJ45 ports with Power-over-Ethernet with PE408 PoE 8x SFP slots with PE400-8SFP Temperature range -40 °C to +70 °C

SCALANCE X-400 managed

Powerful networking of plants

- Compact design
- Retaining collar
- Can be extended with modules
- Optical connection of layer 3 functionality
- Installation in control cabinet, on standard mounting rail, on SIMATIC mounting rail
- Support of virtual networks (VLAN)
- Console port
- Redundant power supply

- ✦ High performance and network availability
- ✦ Easy expansion of the network

siemens.com/x-400

Accessories		
Power Supplies	Plug-in transceiver	Pluggables
<ul style="list-style-type: none"> Power supplies for 54 V DC supply for Power-over-Ethernet according to IEEE 802.3at Input current 24 V DC for PS924 PoE Input current 85 - 265 V AC for PS9230 PoE High power for connected terminal devices possible (up to 30 watts) Temperature range -40 °C to +70 °C	<ul style="list-style-type: none"> Optical connection to cables with LC connectors Transmission rates 100 or 1000 Mbps Can be used in conjunction with SCALANCE XM408-8C, XM416-4C and PE400-8SFP Temperature range -40 °C to +85 °C Variants with conformal coating	<ul style="list-style-type: none"> Optical connection to existing cables with SC or ST/BFOC connectors Transmission rates 100 or 1000 Mbps Can only be used in conjunction with SCALANCE XM408-4C Temperature range -40 °C to +85 °C

Accessories

■ Port extender in design of SCALANCE XM-400

- ✦ Expansion of the network without tools
- ✦ Extension during operation (hot swappable)
- ✦ No need for additional network components and cabling
- ✦ Space-saving design
- ✦ Distances up to 200 kilometers

[siemens.com/x-400](https://www.siemens.com/x-400)

HIGHLIGHTS / FEATURES

G_IK10_XX_50804

When do you use ...	Variants	
... SCALANCE XR-500?	SCALANCE XR524-8C	SCALANCE XR526-8C
<ul style="list-style-type: none"> For structuring high-speed production networks with connection to the Enterprise IT For transmission of high data rates (10 Gbps)	<ul style="list-style-type: none"> For large scales (24 ports) Overall height 1 HU 24x RJ45 ports with transmission rates of up to 1 Gbps 8x combo ports, optionally RJ45 or SFP Temperature range 0 °C to +50 °C	<ul style="list-style-type: none"> For large scales (26 ports) Overall height 1 HU 2x SFP+ ports with 10 Gbps 26x RJ45 ports with transmission rates of up to 1 Gbps 8x combo ports, optionally RJ45 or SFP Temperature range 0 °C to +50 °C

SCALANCE X-500 managed

Structuring high-performance systems and connecting corporate IT systems

- 19" design in different height units (HU)
 - Rugged metal housing
 - Support of virtual networks (VLAN)
 - Modular with media modules or SFP and SFP+ plug-in transceivers
 - Redundant power supply
 - Console port
- Very high performance and network availability
 - Granular network extension to 10 Gbps during operation
 - Flexible adaptation to different network structures

siemens.com/x-500

Connection of automation networks to the Office IT over the Industrial Ethernet backbone

SCALANCE XR528-6M	SCALANCE XR552-12M	Accessories	Media modules
<ul style="list-style-type: none"> For large scales (28 ports) Up to 6x 4-port media modules for electrical and optical connections Overall height 2 HU 4x SFP+ ports with 1 or 10 Gbps 24 ports with transmission rates of up to 1 Gbps Temperature range 0 °C to +60 °C	<ul style="list-style-type: none"> For very large scales (52 ports) Up to 12x 4-port media modules for electrical and optical connections Overall height 3 HU 4x SFP+ ports with 10 Gbps 48 ports with transmission rates of up to 1 Gbps Temperature range 0 °C to +60 °C	<ul style="list-style-type: none"> 4-port media modules Electrical and optical variants Can be used in SCALANCE XR552-12M and XR528-6M Temperature range 0 °C to +60 °C	<ul style="list-style-type: none"> Plug-in transceiver Cables with LC connectors SFP plug-in transceiver with transmission rates 100 or 1000 Mbps SFP+ plug-in transceiver with 10 Gbps Temperature range -40 °C to +85 °C Variants with conformal coating

Switches ... and more

C-PLUG/KEY-PLUG

Update your network components to minimize plant downtimes.

The KEY-PLUG removable medium allows you to enable additional functions especially for industrial use.

The C-PLUG is used for fast and easy device replacement when an error occurs through automatic backup of configuration data.

The KEY-PLUG supports the C-PLUG functionality and is also used for extending or retrofitting additional device functions, for example, enabling software extension to Layer 3 switching (routing) for SCALANCE XM-400 and SCALANCE XR-500.

[siemens.com/plugs](https://www.siemens.com/plugs)

SIMATIC NET Selection Tool

The SIMATIC NET Selection Tool is your reliable wizard for selecting Industrial Ethernet switches. The selection can either take place directly from the product portfolio or by specifying the technical requirements as well as by type of application. Integrated configurators help you select modules and accessories as well as during checking of correct function and during ordering.

[siemens.com/snst-standalone](https://www.siemens.com/snst-standalone)

FastConnect cabling system

Can be assembled on site – easy, fast and without errors. With FastConnect, Siemens has developed a sophisticated fast connection system for cables, connectors and assembly tools that you can use to make changes quickly and without errors on site. FastConnect is available for PROFINET/Industrial Ethernet and PROFIBUS, for RJ45, M12 or Sub-D/RS-485. And also for Fiber Optic (fiber optic cables) ST/BFOC, SC, SC RJ and LC for different lengths.

[siemens.com/fastconnect](https://www.siemens.com/fastconnect)

Network management SINEC NMS

The degree of networking, scope of data, and complexity of network structures are constantly increasing. This calls for a powerful and future-proof network management system to pave the way for the digital transformation in industry.

The new SINEC NMS network management system has been specially designed for the high demands placed on industrial communication networks in the Digital Enterprise. It is capable of mastering these challenges in all sectors.

For example, through comprehensive detection and monitoring of the entire network, rule-based configuration of the network infrastructure, and central firmware management with topology-based rollout. Thanks to its distributed approach, SINEC NMS makes it easy to adapt flexibly to the requirements of all types of plant networks.

[siemens.com/sinec-nms](https://www.siemens.com/sinec-nms)

Siemens AG
Process Industries and Drives Division
Process Automation
Postfach 48 48
90026 Nürnberg
Germany

© Siemens AG 2019
Subject to change without prior notice
Article no. 6ZB5530-1AN02-0BB2
IC-FPN9Z-DIPAP-XXXX-27 / Dispo 26000
BR 0119 3. WÜ 26 En
Printed in Germany

The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract. Availability and technical specifications are subject to change without notice.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.

Security information

Siemens provides products and solutions with industrial security functions that support the secure operation of plants, systems, machines and networks.

In order to protect plants, systems, machines and networks against cyber threats, it is necessary to implement – and continuously maintain – a holistic, state-of-the-art industrial security concept. Siemens' products and solutions constitute one element of such a concept.

Customers are responsible for preventing unauthorized access to their plants, systems, machines and networks. Such systems, machines and components should only be connected to an enterprise network or the internet if and to the extent such a connection is necessary and only when appropriate security measures (e.g. firewalls and/or network segmentation) are in place.

For additional information on industrial security measures that may be implemented, please visit <https://www.siemens.com/industrialsecurity>.

Siemens' products and solutions undergo continuous development to make them more secure. Siemens strongly recommends that product updates are applied as soon as they are available and that the latest product versions are used. Use of product versions that are no longer supported, and failure to apply the latest updates may increase customer's exposure to cyber threats.

To stay informed about product updates, subscribe to the Siemens Industrial Security RSS Feed under <https://www.siemens.com/industrialsecurity>.