
www.Korenix.comwww.Korenix.com

影像監控市場
套版

Industrial 28G Full Gigabit Managed Ethernet Switch

JetNet 6528Gf

Datasheet V1.9  5/10/2018Korenix Technology

Features

INDUSTRIAL ETHERNET RACKMOUNT SWITCH

1

The JetNet 6528Gf series is a 19-inch Full Gigabit

Layer 2+ Industrial switch and is specially designed for

power substation application that operate in

extremely harsh environments. With full Gigabit

capability, the JetNet 6528Gf increases bandwidth to

provide high performance and the ability to quickly

transfer large amounts of video, voice, and data

across a network.

In addition, the JetNet 6528Gf provides the Korenix

cyber security+, the Korenix cyber redundancy+, and

the isolated redundant power supplies to ensure the

high secure and high availability for mission critical

industrial applications.

 16 100/1000Base-TX, 8 100/1000 RJ-45/SFP combo ports, 4 Gigabit SFP ports

 Advanced Cyber Security – DHCP Snooping, IP Source Guard, Dynamic ARP Inspection, L2/L3/L4 Access 

Control List (ACL)

 Advanced Cyber Redundancy – MSR, SuperChain, ITU-T G.8032 ERPS

 USB Firmware upgrade and configuration backup and restore

 EEE Energy saving 

 Friendly Device and Auto Network Topology utility

 Isolated redundant power inputs with universal DC power or AC/HDC power

 Compliance with EN50121-4, IEEE1613, and IEC61850-3

 -40 to 75°C operating temperature, fanless


www.Korenix.comwww.Korenix.comKorenix Technology 2

Specification

Technology

Standard IEEE 802.3u 10Base-T Ethernet

IEEE 802.3u 100Base-TX Fast Ethernet

IEEE 802.3u 100Base-FX Fast Ethernet Fiber

IEEE 802.3ab 1000Base-T Gigabit Ethernet copper

IEEE 802.3z Gigabit Ethernet Fiber

IEEE 802.3x Flow Control and back-pressure

IEEE 802.1AB  Link Layer Discovery Protocol (LLDP)

IEEE 802.1p Class of Service (CoS)

IEEE 802.1Q VLAN and GVRP

IEEE 802.1Q Double Tag VLAN (QinQ)

IEEE 802.1D Rapid Spanning Tree (RSTP)

IEEE 802.1S Multiple Spanning Tree Protocol (MSTP)

IEEE 802.3ad Link Aggregation Protocol (LACP)

IEEE 802.1x Port based Network Access Protocol

ITU-T G.8032 ERPS

IEEE 1588 PTPv1/v2

Performance

Switch Technology Store and Forward Technology with 56Gbps Non-Blocking Switching Fabric

CPU Performance 400Mhz ARM9 CPU with 10 Seconds Hardware Based Watchdog Timer

System Memory 256Mbytes RAM, 32Mbytes Flash ROM

Transfer packet Size 64Bytes ~ 9728Bytes (include double Tag VLAN)

MAC address Table 16K 

Packet Buffer

Transfer performance

1.5Mbytes shared memory

14,880pps for Ethernet, 148,800pps for Fast Ethernet, 1488,100pps for Gigabit Ethernet

Management

Configuration, 

monitoring interface

• In-Band Management: Telnet with SSH, Web-Browser with SSL, IPv6, SNMP V1/V2c/V3 with 

SNMP Trap (4 Trap Stations), RMON Group 1,2,3,9, Modbus/TCP, EtherNet/IP
• Out-Band Management: Local RJ-45/RS-232 connector with Cisco like command
• USB Firmware upgrade and configuration backup and restore

System Manage Secure • Telnet/Local Console support command like interface with Cisco like commands, and offers  

4 management sessions; the system supports SSL for HTTP security, SSH for Telnet security
• Supports Manage Station with IP Secure function, up to 4 Manage Stations
• Management Device Login Switch System by Remote RADIUS account/password, key for 

RADIUS Server authentication

SNMP MIB MIB II, Bridge MIB, Ethernet Like MIB, VLAN MIB, IGMP MIB, Private MIB

Management Utility Management utility with IEEE 802.1AB link Layer Protocol for Device finding and Link Topology 

Discovery

Network Time Protocol NTP protocol with daylight saving and localize time sync function

IEEE 1588 PTP IEEE 1588 Precision Time Protocol v1/v2

E-mail Warning 4 receipt E-mail accounts with mail server authentication

System log Local or remote log server with authentication


www.Korenix.comwww.Korenix.comKorenix Technology 3

Network Performance

Port Configuration Port Link Speed, Link Mode, Link Status and Port Enable/Disable

Port Trunk/ Link 

Aggregation

IEEE 802.3ad port aggregation and static port trunk, Trunk member up to 8 ports, 

maximum 8 trunk groups

VLAN IEEE 802.1Q tag VLAN with 4K VLAN/GVRP entries

3 VLAN modes – Trunk, Hybrid and Link access

Private VLAN Direct Client ports  in isolated /community VLAN to promiscuous port in primary VLAN

IEEE 802.1 QinQ Double Tag for Private VLAN Access

Class of Service IEEE 802.1p class of service, 8 priority queues/port

Traffic Prioritize Supports 8 physical queues with weighted fair queuing (WRR) or Strict Priority Schemer, 

which follows IEEE 802.1p CoS tag and IPv4 Type of Service/Differ information to prioritize 

the traffic of your industrial network

IGMP Snooping IGMP Snooping v1/v2/v3 for multicast filtering and IGMP Query mode, also support 

unknown multicast forwarding policies- Drop, Flooding and Forward to route port

Rate Control Ingress/Egress filtering for Broadcast, Multicast, Unknown DA or All packets

Port Mirroring On-line traffic monitoring on multiple selected target ports

DHCP DHCP Client/Server with IP & MAC address binding, DHCP Relay Agent function and DHCP 

Server with Static port based IP assigned function

Advanced Cyber Security

*See Note-1

Port security, IEEE 802.1x, DHCP Snooping, IP Source Guard, Dynamic ARP Inspection, 

L2/L3/L4 Access Control List (ACL), TACACS+

Industrial Protocol Modbus/TCP, EtherNet/IP

Network Redundancy

Redundancy Multiple Super Ring
TM

Technology, Includes Rapid Super Ring, Rapid Dual Homing, 

TrunkRing
TM

, MultiRing
TM

, SuperChain
TM

Rapid Dual Homing Multiple uplink paths to one or multiple upper Switch, up to 256 Groups

RDH Peer protection

TrunkRing
TM

Integrate port aggregate function in ring path to get higher throughput ring architecture

MultiRing
TM

Couple or multiple up to 14 Rapid Super Rings in one device, supports up to 14 Gigabit 

rings

SuperChain
TM

It is new ring technology with flexible and scalability, compatibility, and easy 

configurable. The ring includes 2 types of node Switch – Border Switch and Member Switch

Rapid Spanning Tree IEEE 802.1D-2004 Rapid Spanning Tree Protocol. Compatible with Legacy Spanning Tree 

and IEEE 802.1w

Multiple Spanning Tree IEEE 802.1s Multiple Spanning Tree, each MSTP instance can include one or more VLANs, 

and also supports multiple RSTP deployed in a VLAN or multiple VLANs

ITU-T G.8032 ERPS

*See Note-2

Support ITU-T G.8032 ERPS V1 single ring topology, and ERPS v2 multiple rings with ladder 

topology

Power Requirement

System Power Input voltage: AC110/220 (90-264VAC) )/DC(88~300VDC) , DC24(18~36VDC), 

DC48(36-75VDC) (by request)

Power Consumption Max. 29Watts (DC mode)

Max. 48Watts (AC mode 110V)

Max. 64Watts (AC mode 220V)

Mechanical

Installation 19”, 1U Rackmount

Enclosure Material Steel Metal

Dimension 44mm(H) x 431mm (W) x 375mm (D)

Weight 4.5 kg with package

Ingress Protection IP 40


www.Korenix.comwww.Korenix.comKorenix Technology 4

EMC EMI: IEC/EN61000-3-2, EN61000-3-3, EN55022

FCC Class A, CE

Radiation, Conduction

EMS: IEC/EN55024

IEC61000-4-2, IEC61000-4-3, IEC61000-4-4, IEC61000-4-5, IEC61000-4-6, IEC61000-4-8

IEC61000-4-11

Vibration IEC 60068-2-6, IEC 60068-2-36

Shock IEC 60068-2-27

Free Fall IEC 60068-2-32

Warranty 5 Years

Environmental

Operating Temperature -40°C~75°C

Operating Humidity 10%~95%, Non-Condensing

Storage Temperature -40°C~85°C

Hi-Pot Insulation AC 1.5KV for Ethernet Interface to Power, Power to Case

MTBF(hrs) >445,000

Approvals

Power Substations IEC61850-3, IEEE1613

Rail Traffic EN50121-4

* Note-1: Advanced Cyber Security - DHCP Snooping, IP Source Guard, Dynamic ARP Inspection, TACACS+ (By Request) 

* Note-2: ITU-T G.8032 ERPS - ERPS v2 multiple rings with ladder topology  (By Request) 

Dimension (Unit = mm)


www.Korenix.comwww.Korenix.comKorenix Technology 5

Model PW1 PW2 Connector 

JetNet 6528Gf-AC
90~264VAC/

88~300VDC

-
Standard 3 pronged AC plug

JetNet 6528Gf-2AC
90~264VAC/

88~300VDC

90~264VAC/

88~300VDC
2x Standard 3 pronged AC plug

JetNet 6528Gf-AC-DC24
90~264VAC/

88~300VDC 18~36VDC
Standard 3 pronged AC plug,

Terminal Connector

JetNet 6528Gf-2DC24 18~36VDC 18~36VDC Terminal Connector

JetNet 6528Gf-2DC48 

(by request)
36-75VDC 36-75VDC Terminal Connector

Ordering Information

JetNet 6528Gf-AC

16 100/1000TX, 8 100/1000 RJ-45/SFP combo ports, 4 GbE SFP ports, Ind. full Gigabit Managed Ethernet 

Switch, -40~75°C, AC/DC power

JetNet 6528Gf-2AC

16 100/1000TX, 8 100/1000 RJ-45/SFP combo ports, 4 GbE SFP ports, Ind. full Gigabit Managed Ethernet

Switch, -40~75°C, dual AC/DC power

JetNet 6528Gf-AC-DC24

16 100/1000TX, 8 100/1000 RJ-45/SFP combo ports, 4 GbE SFP ports, Ind. full Gigabit Managed Ethernet

Switch, -40~75°C, AC/DC and DC24V power

JetNet 6528Gf-2DC24

16 100/1000TX, 8 100/1000 RJ-45/SFP combo ports, 4 GbE SFP ports, Ind. full Gigabit Managed Ethernet

Switch, -40~75°C, dual DC24V power

JetNet 6528Gf-2DC48 (by request)

16 100/1000TX, 8 100/1000 RJ-45/SFP combo ports, 4 GbE SFP ports, Ind. full Gigabit Managed Ethernet

Switch, -40~75°C, dual DC48V power


