

10-Port 2.5GBASE-T Web Smart Switch with 2 x 10G SFP+ Slots

TEG-30102WS (v1.0R)

- 8 x 2.5GBASE-T RJ-45 ports with 2 x 10G SFP+ slots
- 2.5GBASE-T supports up to 2.5Gbps connection speeds
- Compatible with existing Cat5e or better cabling
- Easy to use web-based management interface
- Supports up to 32 IPv4/IPv6 static routes
- Supports LACP, VLAN, and IGMP Snooping
- IEEE 802.1p QoS with queue scheduling support
- Per port MAC restriction and dynamic ARP inspection
- Bandwidth control per port
- 80Gbps switching capacity
- 1U rack mountable (brackets included)

TRENDnet's 10-Port 2.5GBASE-T Web Smart Switch with eight 2.5GBASE-T ports and two 10G SFP+ slots, model TEG-30102WS, delivers advanced management features with an 80Gbps switching capacity. The TEG-30102WS is equipped with 2.5GBASE-T RJ-45 ports that provide higher gigabit speeds capable of up to 2.5Gbps over existing Cat5e or better cabling. This rack mountable IPv6 ready switch comes with an intuitive web-based interface. Advanced traffic management controls include IP routing, VLAN, QoS, access controls, link aggregation, troubleshooting, and SNMP monitoring, making this a powerful solution for SMB networks.

Web Smart Management

Provides an easy to use web-based GUI management interface for advanced traffic management controls, IP routing, VLAN, QoS, access controls, link aggregation, troubleshooting, SNMP monitoring, per port MAC restriction, and dynamic ARP inspection.

2.5GBASE-T Ports

Equipped with eight 2.5GBASE-T RJ-45 ports that provide higher gigabit speeds capable of up to 2.5Gbps over existing Cat5e or better cabling.

10G SFP+ Slots

Offers two 10G SFP+ slots for high-speed network connections providing a cost-effective solution in adding 10G link capability to an SMB network.

Networking Solution

Hardware Design

Provides 8 x 2.5GBASE-T ports and 2 x 10G SFP+ slots for high-speed network connections, and 1U rack mount design.

2.5GBASE-T Technology

Connect 2.5GBASE-T supported devices at 2.5Gbps for increased throughput over existing Cat5e or better cabling.

Smart Fans

Smart fans save energy by auto-adjusting the fan speed and use based on cooling needs.

IP Routing

Supports up to 32 IPv4/IPv6 static routes.

Network Management

A broad range of network configurations are supported by: link aggregation, VLAN, bandwidth controls, IGMP, loopback detection, port mirroring, QoS, per port MAC restriction, and dynamic ARP inspection.

Troubleshooting

Traffic statistics and a convenient cable diagnostic test aid in network troubleshooting.

Specifications

Standards	<ul style="list-style-type: none"> IEEE 802.1d IEEE 802.1p IEEE 802.1Q IEEE 802.1s IEEE 802.1w IEEE 802.1X IEEE 802.1ab IEEE 802.3u IEEE 802.3x IEEE 802.3z IEEE 802.3ab IEEE 802.3ad IEEE 802.3ae IEEE 802.3bz 	Link Aggregation	<ul style="list-style-type: none"> Static link aggregation and 802.3ad dynamic LACP (Up to 4 groups)
Device Interface	<ul style="list-style-type: none"> 8 x 2.5GBASE-T ports (100Mbps/1Gbps/2.5Gbps) 2 x 10G SFP+ slots (1Gbps/10Gbps) 1 x RJ-45 console port LED indicators Reset button 	Quality of Service (QoS)	<ul style="list-style-type: none"> 802.1p Class of service (CoS) DSCP (Differentiated Services Code Point) Bandwidth control per port Queue Scheduling: strict priority (SP), deficit weighted round robin (DWRR)
Data Transfer Rate	<ul style="list-style-type: none"> Fast Ethernet: 100Mbps (half duplex), 200Mbps (full duplex) Gigabit Ethernet: 2000Mbps (full duplex) 2.5 Gigabit Ethernet: 5Gbps (full duplex) 10 Gigabit Ethernet: 20Gbps (full duplex) 	VLAN	<ul style="list-style-type: none"> Multiple management VLAN assignment Asymmetric VLAN 802.1Q tagged VLAN Dynamic GVRP Up to 32 VLAN groups, ID range 1-4094 Private VLAN Voice VLAN (16 user defined OUIs)
Performance	<ul style="list-style-type: none"> Switch fabric: 80Gbps RAM buffer: 2MB MAC address table: 32K entries Jumbo frames: 9KB Forwarding mode: store and forward Forwarding rate: 59.5Mpps (64-byte packet size) 	Multicast	<ul style="list-style-type: none"> IGMP snooping v1, v2, v3 IGMP fast leave Static multicast entries MLD Snooping v1, v2 Up to 1K multicast groups
Management	<ul style="list-style-type: none"> CLI (Console / Telnet / SSHv2) for IP address settings and password configuration only HTTP / HTTPS (SSL v2/3 TLS 1.2) web based GUI SNMP v1, v2c, v3 SNMP trap (Up to 4 receivers) RMON groups 1/2/3/9 Cable diagnostic test Static unicast entries LLDP IPv6 neighbor discovery, IPv6 static IP, and DHCPv6 	Port Mirror	<ul style="list-style-type: none"> One to one Many to one
MIB	<ul style="list-style-type: none"> MIB II RFC 1213 Bridge MIB IEEE8021-Q RMON (Group 1,2,3,9) RFC 2819 Interface group MIB using SMIv2 RFC 2863 Multicast group membership discovery MIB RFC 5519 SNMP management frameworks RFC 3411 User-based security model for SNMPv3 RFC 3414 View-based access control model for SNMP RFC 3415 Ethernet-like MIB RFC 3635 802.3 MAU MIB RFC 3636 Entity MIB v3 RFC 4133 Bridge MIB RFC 4188 IP MIB RFC 4293 RADIUS authentication client MIB RFC 4668 RADIUS accounting MIB RFC 4670 LLDP-MIB IEEE802.1AB PAE MIB IEEE802.1X 	Storm Control	<ul style="list-style-type: none"> Broadcast (Min. limit: 10pps) Multicast (Min. limit: 10pps) Destination lookup failure (Min. limit: 10pps)
Spanning Tree	<ul style="list-style-type: none"> IEEE 802.1D STP (spanning tree protocol) IEEE 802.1w RSTP (rapid spanning tree protocol) IEEE 802.1s MSTP (multiple spanning tree protocol) 	Access Control	<ul style="list-style-type: none"> 802.1X port-based network access control MAC-based authentication RADIUS (Up to 5 servers) TACACS+ (Up to 5 servers) Local dial in user authentication DHCP IPv4 snooping Duplicated address detection Loopback detection Head-of-line (HoL) blocking prevention Denial of service (DoS) prevention Trusted Host/IP Access List Port Security/MAC address learning restriction (Up to 64 entries per port) Destination MAC filter Static/dynamic ARP inspection
		ACL IPv4 & IPv6	<ul style="list-style-type: none"> MAC address VLAN ID ARP/RARP EtherType ICMP type 1-255 IP protocol 1-255 TCP/UDP port 1-65535 802.1p DSCP IPv4/IPv6 address Up to 256 entries
		Layer 3 Features	<ul style="list-style-type: none"> IPv4 / IPv6 static routing IP interfaces: Up to 8 Routing table entries: Up to 32 (IPv4 / IPv6) ARP table (up to 1024 entries) DHCP server, relay, option 82 Inter-VLAN routing

Power	<ul style="list-style-type: none"> • Input: 100 – 240V AC, 50/60 Hz • Max. Consumption: 27.36W
Smart Fan / Acoustics	<ul style="list-style-type: none"> • Quantity: 2 (Hot swappable) • Noise Level: 41.7 dBA (max.)
MTBF	<ul style="list-style-type: none"> • 61,320 hours
Operating Temperature	<ul style="list-style-type: none"> • 0° – 50° C (32° – 122° F)
Operating Humidity	<ul style="list-style-type: none"> • Max. 80% non-condensing
Dimensions	<ul style="list-style-type: none"> • 330 x 230 x 44.45mm (13 x 9.1 x 1.75 in.) • Rack mountable 1U height
Weight	<ul style="list-style-type: none"> • 2.33kg (5.12 lbs.)
Certifications	<ul style="list-style-type: none"> • CE • FCC • UL
Warranty	<ul style="list-style-type: none"> • Lifetime

PACKAGE CONTENTS

- TEG-30102WS
- Quick Installation Guide
- Power cord
- RJ-45 to RS-232 console cable (1m / 3.28 ft.)
- Rackmount kit