
www.RuggedCom.com 1RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

The RuggedWireless™ RS900W is an industrially hardened 
Ethernet switch which integrates an IEEE 802.11b/g Wireless 
Access Point, with a fully managed wired 8-Port Ethernet switch 
providing six Fast Ethernet copper only ports and two optional 
copper or fiber ports. With the installation of the RS900W 
wireless access point, a network designer will achieve the 
integration of wired and wireless networks. The RS900W can be 
configured as an access, client, or bridge device.

Designed to operate reliably in harsh industrial environments the 
RS900W provides a high level of immunity to electromagnetic 
interference and heavy electrical surges typical of environments 
found in electric utility substations, factory floors or in curb side 
traffic control cabinets. An operating temperature range of -40°C 
to +85°C coupled with hazardous location certification, optional 
conformal coating and a galvanized steel enclosure allows the 
RS900W to be placed in almost any location.

The RS900W functions as a standalone IEEE 802.11b/g access point 
for wireless clients providing wireless data rates of up to 54Mbps. 
All wireless communications are protected by the very latest “robust 
security networks” features including strong encryption protocols 
using WPA with TKIP and even WPA2/802.11i with AES support. 
Static authentication support is provided by WPA-PSK. For additional 
centralized control, the RS900W also supports IEEE 802.1X/RADIUS 
for wireless user traffic and distributing dynamic encryption keys.

The embedded Rugged Operating System (ROS®) provides 
advanced networking features such as Enhanced Rapid 
Spanning Tree (eRSTP™), VLAN, Quality of Service, and a full 
array of intelligent functionality and advanced cyber security 
features for high network availability and manageability.

The RS900W is backed by a five year warranty and unsurpassed 
technical support.

Features and Benefits

Ethernet Ports
�� �6 - Fast Ethernet ports (10/100BaseTX)
�� �Optional 2 - Fast Ethernet ports (10/100BaseTX or 
100BaseFX)
�� �Multiple fiber connector types

Cyber Security
�� �WPA (Wi-Fi Protected Access) with TKIP for enhanced 
security and encryption
�� �WPA2/802.11i with CCMP for robust security and  
128-bit AES encryption
�� �IEEE 802.1X/RADIUS using EAP-PEAP for secure “enterprise 
class” authentication configuration
�� �Pre-shared Key Mode (PSK) for “personal” mode 
authentication configuration
�� �Multi-level user passwords
�� SSH/SSL (128-bit encryption)
�� �Enable/disable ports, MAC based port security
�� �Port based network access control (802.1x)
�� �VLAN (802.1Q) to segregate and secure network traffic
�� �RADIUS centralized password management
�� �SNMPv3 authentication and 56-bit encryption

Rugged Operating System (ROS®) Features
�� �Simple plug and play operation - automatic learning, 
negotiation, and crossover detection
�� �MSTP (802.1Q-2005, formerly 802.1s)
�� �RSTP (802.1D-2004) and Enhanced Rapid Spanning Tree

(eRSTP™) network fault recovery (<5ms)
�� �Quality of Service (802.1p) for real-time traffic
�� �VLAN (802.1Q) with double tagging and GVRP support
�� �Link aggregation (802.3ad)
�� �IGMP Snooping for multicast filtering
�� �Port Rate Limiting and Broadcast Storm Limiting
�� �Port configuration, status, statistics, mirroring, security
�� �SNTP time synchronization (client and server)

RuggedRated™ for Reliability in Harsh Environments
�� �Immunity to EMI and heavy electrical surges

zz �Meets IEEE 1613 (electric utility substations)
zz �Exceeds IEC 61850-3 (electric utility substations)
zz �Exceeds IEC 61800-3 (variable speed drive systems)
zz �Exceeds IEC 61000-6-2 (generic industrial)
zz �Exceeds NEMA TS-2 (traffic control equipment)

�� �-40°C to +85°C operating temperature (no fans)
�� �20 AWG galvanized steel enclosure
�� �DIN or panel mounting options provide secure mechanical 
reliability
�� �Hazardous Locations: Class 1, Division 2

Universal Power Supply Options
�� �Fully integrated power supply (no external adaptors)
�� �Universal high-voltage range: 88-300VDC or 85-264VAC
�� �Dual low-voltage DC inputs: �24VDC (10-36VDC) or  

�48VDC (36-72VDC)
�� �Terminal blocks for reliable maintenance free connections
�� �CSA/UL 60950 safety approved to +85°C

�� �� �� �
������ �

��� ����� ����� �� ��

��� ����� ����� �� ��

������ ������� �����
�

�� �

�� �

�� �

�� �� �� �
������ �

��� ����� ����� �� ��

������ ������� �����
�

�� �

�������
������
��
	�������

�������
������
��
	�������

�� ���� 
� ��
�����
��

�������
������
��
	�������

�,�6�2�����������,�6�2����������
�5�(�*�,�6�7�(�5�(�'

�5�8�*�*�(�'�&�2�0


www.RuggedCom.com 2RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

Optional Ports
XX �Up to 2 Additional Ports
XX �Fast 10/100BaseTX or 10/100BaseFX 
XX �Fiber Optical (MMF/SMF)
XX �Multiple Fiber Connector Types

Integrated Power Supply
XX �Universal high-voltage range:
88-300VDC or 85 - 264VAC
XX �Popular low voltage DC ranges: 
24VDC (10-36VDC) 
48VDC (36-59VDC)
XX ��Dual Isolated DC power inputs

Fast Ethernet Ports:
XX ��6 - Fast Ethernet Ports 
(10/100BaseTX)

Critical Alarm Relay
XX �Form-C failsafe contact relay: 
1A@30VDC

RuggedWIRELESS™ RS900W 

Rugged Construction
XX �20 AWG. galvanized 
steel enclosure
XX �Conformal coating 
(optional)

Operating Temperature
XX �-40°C to +85°C
XX �No Fans

Mounting Options
XX �DIN Rail
XX �Panel Mount

Hazardous Location
Certification

XX �Class1, Division2

Antenna
XX �Standard 3dBi
XX �Various antenna option 
packages available

Wireless Specifications
�� �IEEE 802.11b/g compliant provides simultaneous support for 
both IEEE802.11b and IEEE802.11g wireless clients.
�� �Can be configured as an access, client or bridge device
�� �Antenna type: Removable, upgradeable 3dBi Antenna with 
R-SMA (male) connector
�� �Operating channels/frequency-range:

zz �11 channels, 2.400 - 2.4720 Ghz (US, Canada)
zz �13 channels, 2.400 - 2.4835 Ghz (ETSI)
zz �14 channels, 2.400 - 2.4970 Ghz (Japan)

�� �Data rates:
zz �IEEE 802.11b: 11/5.5/2/1 Mbps with automatic failback
zz �IEEE 802.11g: 54/48/36/24/18/12/9/6 Mbps with 
automatic failback 

�� �Modulation technology:
zz �IEEE 802.11b: DSSS over CCK (11/5 Mbps), DQPSK (2 
Mbps), DBPSK (1 Mbps)
zz �IEEE 802.11g: OFDM over 64QAM, 16QAM, QPSK, BPSK

�� �Transmit power:
zz �IEEE 802.11b: 20dBm nominal @ 11 Mbps
zz �IEEE 802.11g: 16dBm nominal @ 54 Mbps

�� �Receiver sensitivity:
zz �IEEE 802.11b: -88dBm @ 11 Mbps with 8% FER
zz �IEEE 802.11g: -74dBm @ 54 Mbps with 10% FER


www.RuggedCom.com 3RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

Cyber Security
Cyber security is an urgent issue in many industries where 
advanced automation and communications networks play a 
crucial role in mission critical applications and where high 
reliability is of paramount importance. Key ROS® features that 
address security issues at the local area network level include:

�� �Passwords - Multi-level user passwords secures switch 
against unauthorized configuration 
�� ��SSH / SSL - Extends capability of password protection 
to add 128-bit encryption of passwords and data as they cross  
the network 
�� ��Enable/Disable Ports - Capability to disable ports so that 
traffic can not pass
�� �802.1Q VLAN - Provides the ability to logically segregate 
traffic between predefined ports on switches 
�� �MAC Based Port Security - The ability to secure ports 
on a switch so only specific Devices / MAC addresses can 
communicate via that port 
�� �802.1x Port Based Network Access Control - The ability to 
lock down ports on a switch so that only authorized clients can 
communicate via this port 
�� �RADIUS - authentication service using MD5 hash and 
providing centralized password management 
�� �SNMPv3 - encrypted authentication access security and data 
encryption (CBC-DES with 56-bit encryption key)
�� �Secure Socket Layer - Web-based management using SSL 
with data encryption (128-bit encryption key)
�� �RSA – 1024 bit key for key management and key exchange
�� �TACACS+ - Terminal Access Control and Accounting 
Services Client provides encrypted authentication and 
authorization
�� �Point to Point (PPP) - using CHAP (MD5 Hash) 
authentication service
�� �SFTP - Secure File Transfer Protocol using SSH encryption 

 
The ROS® cyber security features are included to help address the 
various industry specific security standards such as NERC CIP, ISA 
S99, AGA 12, IEC 62443, ISO 17799:2005 and PCSRF SPP-ICS.

Enhanced Rapid Spanning Tree Protocol (eRSTP™)
RuggedCom eRSTP™ allows the creation of fault-tolerant ring 
and mesh Ethernet networks that incorporate redundant links 
that are ‘pruned’ to prevent loops. eRSTP™ yields worst-case 
fault recovery1 of 5ms times the ‘bridge diameter’ and allows 
rings of up to 160 switches. For example, a ring of ten switches 
will have fault recovery times under 50ms. eRSTP™ implements 
both STP and RSTP to ensure interoperability with commercial 
switches unlike other proprietary ‘ring’ solutions.

Quality of Service (IEEE 802.1p)
Some networking applications such as real-time control or VoIP 
(voice over IP) require predictable arrival times for Ethernet 
frames. Switches can introduce latency in times of heavy 

network traffic due to the internal queues that buffer frames 
and then transmit on a first come first serve basis. ROS® 
supports ‘Class of Service’ in accordance with IEEE 802.1p 
that allows time critical traffic to jump ahead to the front of the 
queue thus minimizing latency and reducing jitter to allow such 
demanding applications to operate correctly. ROS® allows priority 
classification by port, tags, MAC address, and IP type of service 
(ToS). A configurable “weighted fair queuing” algorithm controls 
how frames are emptied from the queues. 
 
VLAN  (IEEE 802.1Q) 
Virtual local area networks (VLAN) allow the segregation of a 
physical network into separate logical networks with independent 
broadcast domains. A measure of security is provided since hosts 
can only access other hosts on the same VLAN and traffic storms 
are isolated. ROS® supports 802.1Q tagged Ethernet frames and 
VLAN trunks. Port based classification allows legacy devices to be 
assigned to the correct VLAN. GVRP support is also provided to 
simplify the configuration of the switches on the VLAN. 
 
Link Aggregation (802.3ad) 
The link aggregation feature provides the ability to aggregate 
several Ethernet ports into one logical link (port trunk) with higher 
bandwidth. This provides an inexpensive way to set up a high 
speed backbone to improve network bandwidth. This feature is 
also known as “port trunking”, “port bundling”, “port teaming”, and 
“Ethernet trunk”. 
 
IGMP Snooping 
ROS® uses IGMP snooping (Internet Group Management 
Protocol v1&v2) to intelligently forward or filter multicast traffic 
streams (e.g. MPEG video) to or from hosts on the network. This 
reduces the load on network trunks and prevents packets from 
being received on hosts that are not involved. ROS® has a very 
powerful implementation of IGMP snooping that:

�� �Can be enabled on a per VLAN basis.
�� �Detects and filters all multicast streams regardless of whether 
subscribers exist.
�� �Supports “router-less” operation by supporting an “active” mode.
�� �Restores traffic streams immediately after an RSTP 
topology change.

 
SNMP (Simple Network Management Protocol)
SNMP provides a standardized method for network management 
stations the ability to interrogate devices from different 
vendors. SNMP versions supported by ROS® are v1, v2c, and 
v3. SNMPv3 in particular provides security features such as 
authentication, privacy with data encryption (CBC-DES with 
56-bit encryption key) and access control not present in earlier 
SNMP versions. ROS® also supports numerous standard MIBs 
(Management Information Base) allowing for easy integration 
with any network management system (NMS). 

ROS® Features


www.RuggedCom.com 4RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

A feature of SNMP supported by ROS® is the ability to generate 
“traps” upon system events. RuggedNMS™, the RuggedCom 
management solution, can record traps from multiple devices 
providing a powerful network troubleshooting tool. It also 
provides a graphical visualization of the network and is fully 
integrated with all RuggedCom products.

SNTP (Simple Network Time Protocol)
SNTP automatically synchronizes the internal clock of all ROS® 
devices on the network. This allows for correlation of time 
stamped events for troubleshooting. 

SCADA and Industrial Automation
ROS® contains features that optimize network performance and 
simplify switch management based on the unique requirements 
found in SCADA and industrial automation applications. Features 
such as Modbus TCP management for retrieval of switch data 
using the ubiquitous Modbus protocol and DHCP Option 82, 
a Rockwell Automation ODVA requirement for IP address 
assignment based on the location of the end device, provide 
capabilities not found in typical “commercial” or “office grade” 
Ethernet switches. 

Port Based Network Access Control (802.1x)
ROS® supports the IEEE 802.1x standard that defines a 
mechanism for port-based network access control which 
provides a means of authenticating and authorizing devices 
attached to LAN ports.

Port Rate Limiting
ROS® supports configurable rate limiting per port to limit unicast 
and multicast traffic. This can be essential to managing precious 
network bandwidth for service providers. It also provides edge 
security for denial of service (DoS) attacks.

Broadcast Storm Filtering
Broadcast storms wreak havoc on a network and can cause 
attached devices to malfunction. This could be disastrous on 
a network with mission critical equipment. ROS® limits this by 
filtering broadcast frames with a user-defined threshold.

Link Fault Indication™
Some intelligent electronic devices (IEDs) have dual fiber optic 
ports with automatic failover to a backup port should the primary 
fail. ROS® ensures this mechanism works reliably under all failure 
modes by appropriately disabling link signals when required. 
ROS® also flushes learned MAC addresses to ensure the failover 
occurs quickly.

Port Mirroring
ROS® can be configured to duplicate all traffic on one port to a 
designated mirror port. When combined with a network analyzer, 
this can be a powerful troubleshooting tool.

Port Configuration and Status
ROS® allows individual ports to be ‘hard’ configured for speed, 
duplex, auto-negotiation, flow control and more. This allows 
proper connection with devices that do not negotiate or have 
unusual settings. Detailed status of ports with alarm and SNMP 
trap on link problems aid greatly in system troubleshooting.

Port Statistics and RMON (Remote Monitoring)
ROS® provides continuously updating statistics per port that 
provide both ingress and egress packet and byte counters as 
well as detailed error figures.  Also provided is full support for 
the RMON statistics, history, alarms, and event groups. RMON 
allows for very sophisticated data collection, analysis and 
detection of traffic patterns.

Event Logging and Alarms
ROS® records all significant events to a non-volatile system log 
allowing forensic troubleshooting. Events include link failure and 
recovery, unauthorized access, broadcast storm detection, and 
self-test diagnostics among others. Alarms provide a snapshot of 
recent events that have yet to be acknowledged by the network 
administrator. An external hardware relay is de-energized during 
the presence of critical alarms allowing an external controller to 
react if desired.

HTML Web Browser and Telnet User Interfaces
ROS® provides a simple, intuitive user interface for configuration 
and monitoring via a standard graphical web browser or via 
Telnet. All system parameters include detailed on-line help to 
make setup a breeze. ROS® , presents a common look and feel 
and standardized configuration process allowing easy migration 
to other RuggedCom managed products. 

Configuration via ASCII Text File
All configuration parameters are stored in an ASCII formatted 
text file that can easily be transferred via TFTP or Xmodem. 
The configuration file can be saved for backup purposes and 
easily manipulated by a text editor. The same text file can be 
downloaded to the switch at a later date in order to re-configure 
or restore a previous configuration.

Command Line Interface (CLI)
A command line interface can be used in conjunction with 
remote shell to automate data retrieval, configuration updates, 
and firmware upgrades. A powerful SQL-like capability allows 
expert users the ability to selectively retrieve or manipulate any 
parameters the device has to offer.

ROS® Features


www.RuggedCom.com 5RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

Wired Ethernet
RS232/485/422 Serial
802.11b Wireless Ethernet

Access Point

Field Devices

RS910W

RS900W

10/10 Base TX

“Security Perimeter” 
 

Remote Access from Laptop

Control Room 

RS900W

RS400

10/100 TX

eRSTPTM

Intelligent Electronic Device
IED with Ethernet
IED with Serial Only

RSG2100

Network Architecture


www.RuggedCom.com 6RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

EMI and Environmental Type Tests

Environmental Type Tests
Test Description Test Levels

 IEC 60068-2-1 Cold Temperature Test Ad -40°C, 16 Hours
 IEC 60068-2-2 Dry Heat Test Bd +85°C, 16 Hours

 IEC 60068-2-30 Humidity (Damp Heat, Cyclic) Test Db 95% (non-condensing), 55°C , 6 cycles

 IEC 60255-21-1 Vibration 2g @ (10 - 150) Hz
 IEC 60255-21-2 Shock 30g @ 11mS

IEC 61850-3 EMI TYPE TESTS

TEST Description Test Levels Severity Levels

IEC 61000-4-2 ESD
Enclosure Contact +/- 8kV 4

Enclosure Air +/- 15kV 4
IEC 61000-4-3 Radiated RFI Enclosure ports 20 V/m Note 1

IEC 61000-4-4 Burst (Fast Transient)

Signal ports +/- 4kV @ 2.5kHz Note 1

D.C. Power ports +/- 4kV 4

A.C. Power ports +/- 4kV 4

Earth ground ports +/- 4kV 4

IEC 61000-4-5 Surge
Signal ports +/- 4kV line-to-earth, +/- 2kV line-to-line 4

D.C. Power ports +/- 2kV line-to-earth, +/- 1kV line-to-line 3
A.C. Power ports +/- 4kV line-to-earth, +/- 2kV line-to-line 4

IEC 61000-4-6 Induced (Conducted) RFI

Signal ports 10V 3

D.C Power ports 10V 3

A.C. Power ports 10V 3

Earth ground ports 10V 3

IEC 61000-4-8 8 Magnetic Field Enclosure ports
40 A/m continuous, 1000 A/m for 1 s Note 1
1000 A/m for 1 s 5

IEC 61000-4-29
Voltage Dips & Interrupts

D.C. Power ports 30% for 0.1s, 60% for 0.1s, 100% for 0.05s N/A

A.C. Power ports
30% for 1 period, 60% for 50 periods N/A

IEC 61000-4-11 100% for 5 periods, 100% for 50 periods N/A

IEC 61000-4-12 Damped Oscillatory
Signal ports 2.5kV common, 1kV diff. mode@1MHz 3

D.C. Power ports 2.5kV common, 1kV diff. mode@1MHz 3
A.C. Power ports 2.5kV common, 1kV diff. mode@1MHz 3

IEC 61000-4-16 Mains Frequency Voltage
Signal ports 30V Continuous, 300V for 1s 4

D.C. Power ports 30V Continuous, 300V for 1s 4
IEC 61000-4-17 Ripple on D.C. Power Supply D.C. Power ports 10% 3

IEC 60255-5 Dielectric Strength
Signal ports 2kVac (Fail-Safe Relay output) N/A

D.C. Power ports 1.5kV DC N/A
A.C. Power ports 2kVac N/A

IEC 60255-5 H.V. Impulse
Signal ports 5kV (Fail-Safe Relay output) N/A

D.C. Power ports 5kV N/A
A.C. Power ports 5kV N/A

IEEE 1613 (C37.90.x) EMI IMMUNITY TYPE TESTS 2

Test Description Test Levels

IEEE C37.90.3 ESD
Enclosure Contact +/-2kV, +/-4kV, +/- 8kV

Enclosure Air +/-4kV, +/-8kV, +/-15kV
IEEE C37.90.2 Radiated RFI Enclosure ports 35 V/m

IEEE C37.90.1 Fast Transient

Signal ports +/- 4kV @ 2.5kHz
D.C. Power ports +/- 4kV
A.C. Power ports +/- 4kV

Earth ground ports3 +/- 4kV

IEEE C37.90.1 Oscillatory
Signal ports 2.5kV common mode @1MHz

D.C. Power ports 2.5kV common, 1kV diff. mode@1MHz
A.C. Power ports 2.5kV common, 1kV diff. mode@1MHz

IEEE C37.90 H.V. Impulse
Signal ports 5kV (Fail-Safe Relay output)

D.C. Power ports 5kV
A.C. Power ports 5kV

IEEE C37.90 Dielectric Strength
Signal ports 2kVac 

D.C. Power ports 1.5kV DC 
A.C. Power ports 2kVac 


www.RuggedCom.com 7RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

Technical Specifications
Warranty
�� �5 Years - Applicable to design or manufacturing related 
product defects. 

IEEE Compliance
�� �802.3-10BaseT
�� �802.3u-100BaseTX, 100BaseFX
�� �802.3x-Flow Control
�� �802.3z-1000BaseLX
�� �802.3ab-1000BaseTX
�� �802.3ad-Link Aggregation
�� �802.1D-MAC Bridges
�� �802.1D-Spanning Tree Protocol
�� �802.1p-Class of Service
�� �802.1Q-VLAN Tagging
�� �802.1D-2004-Rapid Spanning Tree Protocol
�� �802.1x-Port Based Network Access Control
�� ��802.11 b/g WLAN
�� 802.11i Security 128-bit AES encryption
�� �802.1Q-2005 (formerly 802.1s) MSTP

IETF RFC Compliance
�� �RFC768-UDP
�� ��RFC783-TFTP
�� �RFC791-IP
�� �RFC792-ICMP
�� ��RFC793-TCP
�� ��RFC826-ARP
�� �RFC854-Telnet
�� �RFC894-IP over Ethernet
�� �RFC1112-IGMP v1
�� �RFC1519-CIDR
�� �RFC1541-DHCP (client)
�� �RFC2030-SNTP
�� �RFC2068-HTTP
�� �RFC2236-IGMP v2
�� �RFC2284-EAP
�� �RFC2475-Differentiated Services
�� �RFC2865-RADIUS
�� �RFC3414-SNMPv3-USM
�� �RFC3415-SNMPv3-VACM

IETF SNMP MIBS
�� �RFC1493-BRIDGE-MIB
�� �RFC1907-SNMPv2-MIB
�� �RFC2012-TCP-MIB
�� �RFC2013-UDP-MIB
�� �RFC2578-SNMPv2-SMI
�� �RFC2579-SNMPv2-TC
�� �RFC2819-RMON-MIB
�� �RFC2863-IF-MIB
�� �Draft-ietf-bridge-rstpmib-03-BRIDGE-MIB
�� �Draft-ietf-bridge-bridgemib-smiv2-03-RSTP-MIB
�� �IANAifType-MIB

Power Supply
�� �Power Consumption: 10W Max
�� �24VDC: 10-36VDC, 0.4A
�� �48VDC: 36-72VDC, 0.2A
�� �HI Voltage AC/DC: 88-300VDC, 85-264VAC, 0.1A

Critical Alarm Relay
�� �Form-C failsafe contact relay: 1A@30VDC
�� Physical
�� �Height: 7.4”
�� �Width: 2.6”
�� �Depth: 5.0”
�� �Weight: 2.7lbs
�� �Ingress Protection: IP40 (1mm objects)
�� �Enclosure: 20 AWG galvanized steel enclosure
�� �Mounting: DIN rail or panel mounted

Switch Properties
�� �Switching method: Store & Forward
�� �Switching latency: 8 us (100Mbps)
�� �Switching bandwidth: 1.8Gbps
�� �MAC address table size: 16kbytes
�� �Priority Queues: 4
�� �Frame buffer memory: 1 Mbit
�� �Simultaneous VLANs: 255
�� �VLAN ID Range: 1 to 4094
�� �IGMP and static multicast groups: 256
�� �Port rate limiting: 128kbps, 256, 512, 4, 8Mbps
�� �No head of line blocking

Approvals
�� �Hazardous Locations: Class 1, Division 2
�� �ISO: Designed and manufactured using a ISO9001: 2000 
certified quality program
�� �CE Marking
�� �Emissions: �FCC Part 15 (Class A),  

EN55022 (CISPR22 Class A)
�� �Safety: �cCSAus (Compliant with CSA C22.2 No. 60950,  

UL 60950, EN60950)
�� �Laser Eye Safety (FDA/CDRH): Complies with 21 CFR 
Chapter1, Subchapter J.

EMI Immunity and Environmental Compliance
�� �IEC 61000-6-2 Industrial (Generic)
�� �IEC 61800-3 Industrial (Variable Speed Drive Systems)
�� �IEC 61850-3 Electric Utility Substations
�� �IEEE 1613 Electric Utility Substations
�� �NEMA TS 2 Traffic Control Equipment

Network Management
�� HTTP graphical web-based, SSL (128-bit encryption)
�� �SNMP v1, v2c, v3 (56-bit encryption)
�� �Telnet, VT100, SSH/SFTP (128-bit encryption)
�� ��Command Line Interface (CLI)
�� RSA Key Management (1024 bit key)
�� �Authentication and Accounting - TACACS+ (encrypted), 
RADIUS client, PPP


www.RuggedCom.com 8RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

Fiber Specifications and Mechanical Drawing

Fiber Optical Specifications
Parameter Fiber Port Type

Mode Multimode Singlemode
Connectors MTRJ / ST / SC / LC LC / SC / ST

Typical Dist. (km) 2 20 50 90
Optical Wavelength (nm) 1310 1310

Cable SizeCore/Cladding (um) 50 or 62.5/125 8 or 9/125
Tx Power (dBm) -15.7 -15.5 -2.5 2.5

Rx Sensitivity (dBm) -33.5 -32 -37 -39
Typical Budget (dB) 17 16.5 34.5 41.5

Longer segment lengths dependent on fiber specifications. Consult factory for further details.


www.RuggedCom.com 9RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

Base Unit includes 802.11i wireless interface and 6 
10/100BaseTx Ethernet ports.

PS: Power Supply
�� �24 = 24VDC (10-36VDC)
�� �48 = 48VDC (36-72VDC)
�� �HI = 85-264VAC or 88-300VDC
�� M: Mounting Option
�� �D = DIN Rail
�� �P = Panel Mount
�� �N = None

P7, P8: Additional Ethernet Ports
�� �XX = None
�� �TX = 1 x 10/100BaseTX  
(if selected, P7 & P8 must both be TX) 
�� �MJ = 1 x 100BaseFX – Multimode, MTRJ connector
�� �MC = 1 x 100BaseFX – Multimode, SC connector
�� �MT = 1 x 100BaseFX – Multimode, ST connector
�� �ML = 1 x 100BaseFX – Multimode, LC connector
�� �T2 = 1 x 100BaseFX – Singlemode, ST connector, 20km
�� �L2 = 1 x 100BaseFX – Singlemode, LC connector, 20km
�� �L5 = 1 x 100BaseFX – Singlemode LC connector, 50km
�� �L9 = 1 x 100BaseFX – Singlemode LC connector, 90km
�� �C2 = 1 x 100BaseFX – Singlemode SC connector, 20km
�� �C5 = 1 x 100BaseFX – Singlemode SC connector, 50km
�� �C9 = 1 x 100BaseFX – Singlemode SC connector, 90km

WW: Wireless Options
�� �W1 = 802.11 – US (North America)
�� �W2 = 802.11 – EU (European Union)
�� �W3 = 802.11 – CH (China) (coming soon)
�� �W4 = 802.11 – AU (Australia) 
�� �W6 = 802.11 – IN (India)

MOD: Manufaturing Modifications
�� XX = None
�� C01 = Conformal Coating

Power Cables
�� 43-10-0008 - Bare-wire
�� 43-10-0007 - with lugs

Order Code
RS900W  - ____ - ___ - ____ - ____ - _____ - _____ 
	 PS	 M	  P7	 P8	 WW	 MOD	


www.RuggedCom.com 10RuggedWIRELESS™ RS900W

RuggedWIRELESS™ RS900W
Wireless Ethernet with Integrated 8-Port Managed Switch, 128-bit Encryption

RuggedCom Inc.
300 Applewood Crescent, Unit 1,
Concord, Ontario, Canada  L4K 5C7

Tel:  +1 (905) 856-5288  Fax:  +1 (905) 856-1995
Toll Free:  1 (888) 264-0006

Technical Support Center
Toll Free (USA & Canada):  1 (866) 922-7975
International:  +1 (905) 856-5288
USA:  +1 (954) 922-7975
E-mail:  Support@RuggedCom.com
 
© 2010 RuggedCom Inc. 
RuggedSwitch is a registered trademark of RuggedCom Inc.

Ethernet is a trademark of the Xerox Corporation. 
Patent Pending 
All specifications in this document are subject to change without notice.

Rev 1r — 04/27/10

For additional information on our products and services, please 
visit our web site at: www.RuggedCom.com


