
 
Product data sheet 6GK5004-1BD00-1AB2

Product-type designation SCALANCE XB004-1

SCALANCE XB004-1 UNMANAGED INDUSTRIAL
ETHERNET SWITCH FOR 10/100MBIT/S;
WITH 4 X 10/100MBIT/S TWISTED PAIR- PORTS WITH
RJ45-SOCKETS;
1 X100MBIT/S MULTIMODE GLASS LWL-PORT WITH SC-
SOCKET;
FOR CONFIGURING SMALL STAR- AND LINE
TOPOGRAPHIES;
LED-DIAGNOSIS, IP20,
24 V DC POWER SUPPLY, INCL. MANUAL

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

5

Number of electrical connections

• for network components and terminal equipment 4

• for power supply 1

Design of electrical connection

• for network components and terminal equipment RJ45 port

• for power supply 3-pole terminal block

Number of optical interfaces / for optical waveguide

• at 100 Mbit/s 1

Design of optical interface / for optical waveguide

• at 100 Mbit/s SC port (multimode up to 5 km)

Connectable optical power relative to 1 mW

• of the transmitter output -19 … -14 dB

• of the receiver input / maximum -14 dB

Optical sensitivity relative to 1 mW / of the receiver input / minimum -32 dB

6GK5004-1BD00-1AB2
Page 1/ 08/07/2014

subject to modifications
© Copyright Siemens AG 20143


Attenuation / of fiber-optic cable transmission link / minimum
necessary

0 dB

Range / at the optical interface / depending on the optical fiber used 0 … 5 km

Supply voltage, current consumption, power loss

Type of / supply voltage DC

Supply voltage / external 24 V

• minimum 19.2 V

• maximum 28.8 V

Product component / fusing at power supply input Yes

Type of fusing / at input for supply voltage 0,6 A / 60 V

Consumed current / maximum 0.11 A

Active power loss / at 24 V / for DC 2.64 W

Permitted ambient conditions

Ambient temperature

• during operating -10 … +60 °C

• during storage -40 … +80 °C

• during transport -40 … +80 °C

Relative humidity

• at 25 °C / without condensation / during operating / maximum 95 %

Protection class IP IP20

Design, dimensions and weight

Design Box

Width 45 mm

Height 100 mm

Depth 87 mm

Net weight 0.165 kg

Mounting type

• 35 mm DIN rail mounting Yes

• wall mounting Yes

Standards, specifications, approvals

Standard

• for EMC / from FM FM3611: Class 1, Division 2, Group A, B, C, D / T4, CL.1, Zone 2,
GP. IIC, T4

• for safety / of CSA and UL UL 60950-1, CSA C22.2 No. 60950-1

• for emitted interference EN 61000-6-4 (Class A)

• for interference immunity EN 61000-6-2

Verification of suitability EN 61000-6-2, EN 61000-6-4

• CE mark Yes

• C-Tick Yes

• KC approval Yes

6GK5004-1BD00-1AB2
Page 2/ 08/07/2014

subject to modifications
© Copyright Siemens AG 20143


Marine classification association

• Det Norske Veritas (DNV) No

• Germanische Lloyd (GL) No

• Lloyds Register of Shipping (LRS) No

• Nippon Kaiji Kyokai (NK) No

• Polski Rejestr Statkow (PRS) No

Further Information / Internet Links

Internet-Link

• to website: Industry Mall http://www.siemens.com/industrial-controls/mall

• to website: Industrial communication http://www.siemens.com/simatic-net

• to website: Information and Download Center http://www.siemens.com/automation/net/catalog

• to website: Image database http://automation.siemens.com/bilddb

• to website: CAx Download Manager http://www.siemens.com/cax

• to website: Industry Online Support http://support.automation.siemens.com

letzte Änderung: Aug 6, 2014

6GK5004-1BD00-1AB2
Page 3/ 08/07/2014

subject to modifications
© Copyright Siemens AG 20143


