SIEMENS

6GK5106-1BB00-2AA3 Product data sheet

Product-type designation

SCALANCE X106-1

SCALANCE X106-1, UNMANAGED IE SWITCH, 6 X 10/100MBIT/S RJ45 PORTS, 1 X 100 MBIT/S MULTIMODE BFOC, LED DIAGNOSTICS, FAULT SIGNAL. CONTACT WITH SET BUTTON, REDUNDANT VOLTAGE SUPPLY, WITH ELECTRONIC MANUALS ON CD

Trai	0 2 0 0	1100	100	40.07	~

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

Interfaces

terminal equipment / maximum		
Number of electrical connections		
for network components and terminal equipment	6	
for signaling contact	1	
 for power supply 	1	
for redundant power supply	1	

Number of electrical/optical connections / for network components or

Design of electrical connection

 for network components and terminal equipment 	RJ45 port
for signaling contact	2-pole terminal block
for power supply	4-pole terminal block

Number of optical interfaces / for optical waveguide

 at 100 Mbit/s 		

Design of optical interface / for optical waveguide

Connectable optical power relative to 1 mW

1

7

BFOC sockets (multimode up to 5 km)

• at 100 Mbit/s

of the transmitter output	-1914 dB
of the receiver input / maximum	-14 dB
Optical sensitivity relative to 1 mW / of the receiver input / minimum	-32 dB
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
Signal-Inputs/outputs	
Operating voltage / of signaling contacts / at DC / rated value	24 V
Operating current / of signaling contacts / at DC / maximum	0.1 A
Supply voltage, current consumption, power loss	
Type of / supply voltage	DC
Supply voltage / external	24 V
• minimum	18 V
• maximum	32 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	0.15 A
Active power loss / at 24 V / for DC	3.6 W
Permitted ambient conditions	
Ambient temperature	
during operating	-10 +60 °C
during storage	-40 +80 °C
during transport	-40 +80 °C
Relative humidity	
\bullet at 25 $^{\circ}\text{C}$ / without condensation / during operating / maximum	95 %
Protection class IP	IP30
Design, dimensions and weight	
Design	compact
Width	60 mm
Height	125 mm
Depth	124 mm
Net weight	0.78 kg
Mounting type	
35 mm DIN rail mounting	Yes
wall mounting	Yes
S7-300 rail mounting	Yes
Standards, specifications, approvals	
Standard	
• for EMC / from FM	FM3611: Class 1, Division 2, Group A, B, C, D / T4, Class 1, Zone 2, Group IIC, T4

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

• for hazardous area / of CSA and UL UL 1604 and UL 2279-15 (Hazardous Location), Class 1 / Division 2

/ Group A, B, C, D / T.., Class 1 / Zone 2 / Group IIC / T..

• 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 markC-TickYes

KC approval
 Yes

Marine classification association

American Bureau of Shipping Europe Ltd. (ABS)

Yes

Bureau Veritas (BV)

Yes

Det Norske Veritas (DNV)
 Yes

Germanische Lloyd (GL)

Yes

Lloyds Register of Shipping (LRS)
 Yes

Nippon Kaiji Kyokai (NK)

Yes

Polski Rejestr Statkow (PRS)
 Yes

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

Security information

Security information

Siemens provides products and solutions with industrial security functions that support the secure operation of plants, solutions, machines, equipment and/or networks. They are important components in a holistic industrial security concept. With this in mind, Siemens' products and solutions undergo continuous development. Siemens recommends strongly that you regularly check for product updates. For the secure operation of Siemens products and solutions, it is necessary to take suitable preventive action(e.g. cell protection concept) and integrate each component into a holistic, state-of-the-art industrial security concept. Third-party products that may be in use should also be considered. For more information about industrial security, visit http://www.siemens.com/industrialsecurity. To stay informed about product updates as they occur, sign up for a product-specific newsletter. For more information, visit

http://support.automation.siemens.com. Version 3.4 – 14.11.2013-

Siemens AG, I IA L CG, Nuremberg

letzte Änderung: Jun 16, 2014