

Cisco Catalyst 2960-X and 2960-XR Series Switches

Product Overview

Cisco® Catalyst® 2960-X and 2960-XR Series Switches are fixed-configuration, stackable Gigabit Ethernet switches that provide enterprise-class access for campus and branch applications (Figure 1). They operate on Cisco IOS® Software and support simple device management as well as network management. The Cisco Catalyst 2960-X and 2960-XR Series provide easy device onboarding, configuration, monitoring, and troubleshooting. These fully managed switches can provide advanced Layer 2 and Layer 3 features as well as optional Power over Ethernet Plus (PoE+) power. Designed for operational simplicity to lower total cost of ownership, they enable scalable, secure, and energy-efficient business operations with intelligent services. The switches deliver enhanced application visibility, network reliability, and network resiliency.

Figure 1. Cisco Catalyst 2960-X Series Switches

Product Highlights

Cisco Catalyst 2960-X and 2960-XR Series Switches feature:

- 24 or 48 Gigabit Ethernet ports with line-rate forwarding performance
- 4 fixed 1 Gigabit Ethernet Small Form-Factor Pluggable (SFP) uplinks or 2 fixed 10 Gigabit Ethernet SFP+ uplinks
- PoE+ support with a power budget of up to 740W and Perpetual PoE
- Cisco IOS LAN Base¹ or LAN Lite¹ and Cisco IOS IP Lite²
- Device management with web UI, over-the-air access via Bluetooth, Command-Line Interface (CLI), Simple Network Management Protocol (SNMP), and RJ-45 or USB console access
- Network management with Cisco Prime®, Cisco Network Plug and Play, and Cisco DNA™ Center
- Stacking with FlexStack-Plus and FlexStack-Extended
- Layer 3 features with routed access (Open Shortest Path First [OSPF]), static routing, and Routing Information Protocol (RIP)
- Visibility with Domain Name System as an Authoritative Source (DNS-AS) and Full (Flexible) NetFlow
- Security with 802.1X, Serial Port Analyzer (SPAN) and Bridge Protocol Data Unit (BPDU) Guard

¹ 2960-X Series only.

² 2960-XR Series only.

- Reliability with higher Mean Time Between Failures (MTBF) and Enhanced Limited Lifetime Warranty (E-LLW)
- Resiliency with optional dual field-replaceable power supplies²

Power Supply

An **external redundant power supply** option is supported on the Cisco Catalyst 2960-X Series Switches. These switches come with one fixed power supply and an option for an external redundant power supply (Cisco Redundant Power System [RPS] 2300).

Dual redundant power supplies are supported on the Cisco Catalyst 2960-XR Series Switches. These switches ship with one power supply by default. The second power supply can be purchased at the time of ordering the switch or as a spare. These power supplies have built-in fans to provide cooling (Figure 2).

Figure 2. Cisco Catalyst 2960-XR Series power supply

Table 1 shows the different power supplies available in the 2960-XR Series switches and the available PoE power. Table 2 lists the PoE and PoE+ power capacity for the Cisco Catalyst 2960-X and 2960-XR Series. Table 3 gives the available PoE and switch power for the 2960-XR Series with different power supply combinations.

Table 1. Cisco Catalyst 2960-XR Series default power supply configurations

Product ID	Default power supply	Available PoE power
WS-C2960XR-24TS-I WS-C2960XR-48TS-I WS-C2960XR-24TD-I WS-C2960XR-48TD-I	PWR-C2-250WAC	–
WS-C2960XR-24PD-I WS-C2960XR-48LPD-I WS-C2960XR-24PS-I WS-C2960XR-48LPS-I	PWR-C2-640WAC	370W
WS-C2960XR-48FPD-I WS-C2960XR-48FPS-I	PWR-C2-1025WAC	740W

Table 2. Cisco Catalyst 2960-X and 2960-XR Series PoE and PoE+ power capacity

Model	Maximum number of PoE+ (IEEE 802.3at) ports ¹	Maximum number of PoE (IEEE 802.3af) ports ¹	Available PoE power (single PS source)
Cisco Catalyst 2960X-48FPD-L	24 ports up to 30W	48 ports up to 15.4W	740W
Cisco Catalyst 2960X-48LPD-L	12 ports up to 30W	24 ports up to 15.4W	370W
Cisco Catalyst 2960X-24PD-L	12 ports up to 30W	24 ports up to 15.4W	370W
Cisco Catalyst 2960X-48FPS-L	24 ports up to 30W	48 ports up to 15.4W	740W
Cisco Catalyst 2960X-48LPS-L	12 ports up to 30W	24 ports up to 15.4W	370W
Cisco Catalyst 2960X-24PS-L	12 ports up to 30W	24 ports up to 15.4W	370W

Model	Maximum number of PoE+ (IEEE 802.3at) ports	Maximum number of PoE (IEEE 802.3af) ports	Available PoE power (single PS source)
Cisco Catalyst 2960X-24PSQ-L	3 ports up to 30W	7 ports up to 15.4W	110W
Cisco Catalyst 2960XR-48FPD-I	24 ports up to 30W	48 ports up to 15.4W	740W
Cisco Catalyst 2960XR-48LPD-I	12 ports up to 30W	24 ports up to 15.4W	370W
Cisco Catalyst 2960XR-24PD-I	12 ports up to 30W	24 ports up to 15.4W	370W
Cisco Catalyst 2960XR-48FPS-I	24 ports up to 30W	48 ports up to 15.4W	740W
Cisco Catalyst 2960XR-48LPS-I	12 ports up to 30W	24 ports up to 15.4W	370W
Cisco Catalyst 2960XR-24PS-I	12 ports up to 30W	24 ports up to 15.4W	370W

* Intelligent power management allows flexible power allocation across all ports.

Table 3. Cisco Catalyst 2960-XR Series available PoE and switch power capabilities with different combinations of power supplies

Primary power supply	Secondary power supply	Available power for PoE+	Switch power redundancy	Available PoE power when one PS fails
PWR-C2-250WAC	–	–	No	–
PWR-C2-250WAC	PWR-C2-250WAC	–	Yes	–
PWR-C2-640WAC	–	370W	No	–
PWR-C2-640WAC	PWR-C2-640WAC	370W	Yes	370W
PWR-C2-1025WAC	–	740W	No	–
PWR-C2-1025WAC	PWR-C2-1025WAC	740W	Yes	740W

Switch Models and Configurations

Cisco Catalyst 2960-X Series Switches include a single, fixed power supply and are available with either the Cisco IOS LAN Base or LAN Lite feature set. Cisco Catalyst 2960-XR Series Switches include a field-replaceable modular power supply and can accommodate a second power supply. The 2960-XR Series is available only with the Cisco IOS IP Lite feature set. Tables 4 and 5 list the configurations of the 2960-X and 2960-XR Series, respectively.

Table 4. Cisco Catalyst 2960-X Series configurations

Model	10/100/1000 Ethernet ports	Uplink interfaces	Cisco IOS Software image	Available PoE power	FlexStack-Plus and FlexStack-Extended capability
Cisco Catalyst 2960X-48FPD-L	48	2 SFP+	LAN Base	740W	Y
Cisco Catalyst 2960X-48LPD-L	48	2 SFP+	LAN Base	370W	Y
Cisco Catalyst 2960X-24PD-L	24	2 SFP+	LAN Base	370W	Y
Cisco Catalyst 2960X-48TD-L	48	2 SFP+	LAN Base	–	Y
Cisco Catalyst 2960X-24TD-L	24	2 SFP+	LAN Base	–	Y
Cisco Catalyst 2960X-48FPS-L	48	4 SFP	LAN Base	740W	Y
Cisco Catalyst 2960X-48LPS-L	48	4 SFP	LAN Base	370W	Y
Cisco Catalyst 2960X-24PS-L	24	4 SFP	LAN Base	370W	Y
Cisco Catalyst 2960X-24PSQ-L	24 (8 PoE)	2 SFP, 2 10/100/1000BT	LAN Base	110W	–
Cisco Catalyst 2960X-48TS-L	48	4 SFP	LAN Base	–	Y
Cisco Catalyst 2960X-24TS-L	24	4 SFP	LAN Base	–	Y
Cisco Catalyst 2960X-48TS-LL	48	2 SFP	LAN Lite	–	–
Cisco Catalyst 2960X-24TS-LL	24	2 SFP	LAN Lite	–	–

Table 5. Cisco Catalyst 2960-XR Series configurations

Model	10/100/1000 Ethernet ports	Uplink interfaces	Cisco IOS Software image	Available PoE power	Power supply	FlexStack-Plus and FlexStack-Extended capability
Cisco Catalyst 2960XR-48FPD-I	48	2 SFP+	IP Lite	740W	1025WAC	Y
Cisco Catalyst 2960XR-48LPD-I	48	2 SFP+	IP Lite	370W	640WAC	Y
Cisco Catalyst 2960XR-24PD-I	24	2 SFP+	IP Lite	370W	640WAC	Y
Cisco Catalyst 2960XR-48TD-I	48	2 SFP+	IP Lite	–	250WAC	Y
Cisco Catalyst 2960XR-24TD-I	24	2 SFP+	IP Lite	–	250WAC	Y
Cisco Catalyst 2960XR-48FPS-I	48	4 SFP	IP Lite	740W	1025WAC	Y
Cisco Catalyst 2960XR-48LPS-I	48	4 SFP	IP Lite	370W	640WAC	Y
Cisco Catalyst 2960XR-24PS-I	24	4 SFP	IP Lite	370W	640WAC	Y
Cisco Catalyst 2960XR-48TS-I	48	4 SFP	IP Lite	–	250WAC	Y
Cisco Catalyst 2960XR-24TS-I	24	4 SFP	IP Lite	–	250WAC	Y

Software

All Cisco Catalyst 2960-X and 2960-XR Series Switches use a single universal Cisco IOS Software image for all SKUs. Depending on the switch model, the Cisco IOS image automatically configures the LAN Lite, LAN Base, or IP Lite feature set.

Note that each switch model is tied to a specific feature level; LAN Lite cannot be upgraded to LAN Base, and LAN Base cannot be upgraded to IP Lite.

For more information about the features included in the LAN Lite, LAN Base, and IP Lite feature sets, refer to Cisco Feature Navigator: <https://tools.cisco.com/ITDIT/CFN/jsp/index.jsp>.

Switch Management

Cisco Catalyst 2960-X and 2960-XR Series Switches support the following on-device management features:

- **Web UI** via Cisco Configuration Professional. Configuration Professional provides a user interface for day-zero provisioning, which enables easy onboarding of the switch. Configuration Professional also has an intuitive dashboard for configuring, monitoring, and troubleshooting the switch (Figure 3). For more information about Cisco Configuration Professional, please refer to: <https://www.cisco.com/c/en/us/products/cloud-systems-management/configuration-professional/index.html?dtid=osscdc000283>.

Figure 3. Cisco Configuration Professional web UI for the Cisco Catalyst 2960-X and 2960-XR Series

- **Bluetooth** for over-the-air access. The switches support an external Bluetooth dongle that plugs into the USB port on the switch and allows a Bluetooth-based RF connection with an external laptops and tablets (Figure 4). Laptops and tablets can access the switch CLI using a Telnet or Secure Shell (SSH) client over Bluetooth. The GUI can be accessed over Bluetooth with a browser.

Figure 4. Over-the-air switch access using Bluetooth

Network Management

The Cisco Catalyst 2960-X and 2960-XR Series Switches offer a superior CLI for detailed configuration and administration. The switches are also supported by the full range of Cisco network management solutions.

- **Cisco DNA Center** on the Cisco Catalyst 2960-X and 2960-XR Series Switches provides a simple web user interface to enterprise network customers for day-zero plug and play, switch discovery and management, topology visualization, and software image management. For details on Cisco DNA Center features, please refer to dnac.cisco.com.
- **Cisco Network Plug and Play** is supported using the Cisco Application Policy Infrastructure Enterprise Module (APIC-EM) and DNA Center on Cisco Catalyst 2960-X and 2960-XR Series Switches. This provides a simple, secure, unified, and integrated offering for enterprise network customers to ease new branch or campus device rollouts or for provisioning updates to an existing network with a near zero-touch deployment experience. For detailed information about APIC-EM-based Plug-and-Play capabilities, please refer to [Cisco Network Plug and Play](#).

Cisco Prime Infrastructure provides comprehensive network lifecycle management, including an extensive library of easy-to-use features to automate the initial and day-to-day management of your Cisco network. Cisco Prime technology integrates hardware and software platform expertise and operational experience into a powerful set of workflow-driven configuration, monitoring, troubleshooting, reporting, and administrative tools. For detailed information about Cisco Prime, visit <https://www.cisco.com/c/en/us/products/cloud-systems-management/prime.html>.

Licenses have to be purchased for using the Cisco Prime Infrastructure, Cisco Network Plug and Play, or Cisco DNA Center network management solution.

Stacking

Cisco FlexStack-Plus provides stacking of up to eight Cisco Catalyst 2960-X or 2960-XR Series Switches with the optional FlexStack-Plus module (Figure 5).

The FlexStack-Plus module is hot swappable and can be added to any Cisco Catalyst 2960-X or 2960-XR Series Switch with a FlexStack-Plus slot. Switches connected to a stack will automatically upgrade to the stack's Cisco IOS Software version and transparently join the stack without additional intervention.

To provide investment protection, FlexStack-Plus is backward compatible with FlexStack. Cisco Catalyst 2960-X LAN Base switches equipped with a FlexStack-Plus module can be stacked with Cisco Catalyst 2960-S and 2960-SF LAN Base switches equipped with a FlexStack module (see Table 6). Table 7 lists the scalability and performance of FlexStack with the various software images.

Table 6. FlexStack and FlexStack-Plus supported combinations

Stack member	2960-XR IP Lite	2960-X LAN Base	2960-S/SF LAN Base
2960-XR IP Lite	Yes	–	–
2960-X LAN Base	–	Yes	Yes
2960-S or 2960-SF LAN Base	–	Yes	Yes

Table 7. FlexStack-Plus scalability and performance

Stack member	Stack bandwidth	Stack limit	Cisco IOS feature set
2960-XR IP Lite	80 Gbps	8	IP Lite
2960-X LAN Base	80 Gbps	8	LAN Base
2960-X LAN Base mixed with 2960-S/SF LAN Base	40 Gbps	4	LAN Base

Figure 5. Cisco FlexStack-Plus switch stack

Cisco FlexStack-Extended enables a long-distance out-of-the wiring-closet stack option (floor to floor). It allows back-panel stacking of up to eight Cisco Catalyst 2960-X or 2960-XR Series Switches. FlexStack-Extended can be added to a Cisco Catalyst 2960-X or 2960-XR Series Switch with a back-panel stacking slot. Table 8 lists the switch combinations supported with FlexStack-Extended, and Table 9 lists the scalability and performance with the various software images. FlexStack-Extended is supported in Cisco IOS 15.2(6)E or later and is available in two module configurations: a fiber module and a hybrid module.

The hybrid module has a copper port that enables short-reach connectivity across a local stack of switches (Figure 6). It provides investment protection and compatibility with FlexStack-Plus through the copper port, while the SFP+ port supports distance stacking. The fiber module has two SFP+ ports supporting long-reach out-of-the wiring-closet stacking (Figure 7).

Please refer to Table 18 for information about transceiver and cable compatibility with FlexStack-Extended.

Cisco FlexStack-Plus, FlexStack-Extended, and Cisco IOS Software offer true stacking, with all switches in a stack acting as a single switch unit. FlexStack-Plus and FlexStack-Extended provide a unified data plane, unified configuration, and single IP address for switch management. The advantages of true stacking include lower total cost of ownership and higher availability through simplified management as well as cross-stack features including EtherChannel, SPAN, and Flex Links.

Table 8. FlexStack-Extended supported combinations

Stack member	2960-XR IP Lite	2960-X LAN Base
2960-XR IP Lite	Yes	–
2960-X LAN Base	–	Yes

Table 9. FlexStack-Extended scalability and performance

Stack member	Stack bandwidth	Stack limit	Cisco IOS feature set
2960-XR IP Lite	40 Gbps	8	IP Lite
2960-X LAN Base	40 Gbps	8	LAN Base

Figure 6. Cisco FlexStack-Extended: Hybrid module

Figure 7. Cisco FlexStack-Extended: Fiber module

Application Visibility and Control (AVC)

Full (Flexible) NetFlow and NetFlow Lite are both supported on the Cisco Catalyst 2960-X and 2960-XR Series Switches, thereby enabling IT teams to understand the mix of traffic on their network and identify anomalies by capturing and recording specific packet flows. NetFlow Lite supports flexible sampling of the traffic and exports flow data in the NetFlow Version 9 format for analysis on a wide range of Cisco and third-party collectors.

NetFlow Lite is included on all 2960-X and 2960-XR Series LAN Base and IP Lite models.

Flexible NetFlow is the next generation in flow visibility technology, allowing optimization of the network infrastructure, reducing operation costs, and improving capacity planning and security incident detection with increased flexibility and scalability. The Cisco Catalyst 2960-X and 2960-XR Series Switches are capable of up to 8000 flow entries in hardware.

Full (Flexible) NetFlow is included on all 2960-X and 2960-XR Series Switches and requires a Cisco ONE™ Foundation license per switch or a Cisco DNA Essentials license per switch.

More details about Flexible NetFlow are available at

https://www.cisco.com/en/US/prod/collateral/iosswrel/ps6537/ps6555/ps6601/ps6965/product_data_sheet0900aecd804b590b.html.

The Domain Name System as an Authoritative Source (DNS-AS) feature (AVC with DNS-AS) provides a centralized means of controlling the identification and classification of trusted network traffic in an organization. It accomplishes this by using network metadata stored in a DNS server that is authoritative to the domain in question to identify applications, and Modular Quality-of-Service (QoS) CLI (MQC) to classify the corresponding traffic and apply suitable policies.

DNS-AS is included on all Cisco Catalyst 2960-X and 2960-XR Series Switches and requires a Cisco ONE Foundation license per switch or a Cisco DNA Essentials license per switch.

Layer 3 Features

The Cisco hardware architecture delivers the following high-performance IP routing features in the Cisco Catalyst 2960-X and 2960-XR Series Switches:

- **Advanced IP unicast routing protocols (OSPF for Routed Access)** are supported for load balancing and constructing scalable LANs. IPv6 routing (OSPFv3) is supported in hardware for maximum performance.
- **Protocol Independent Multicast (PIM)** for IP multicast is supported, including PIM Sparse Mode (PIM SM), PIM Dense Mode (PIM-DM), PIM Sparse-Dense Mode, and Source Specific Multicast (SSM).
- **Policy-Based Routing (PBR)** allows superior control by facilitating flow redirection regardless of the routing protocol configured (for both IPv4 and IPv6).
- **IP unicast routing protocols (static and RIPv1 and v2)** are supported for network routing applications.

Additionally the Cisco hardware architecture delivers the following high-performance IP routing features in the Cisco Catalyst 2960-XR Series Switches:

- **IP unicast routing protocols (RIPng and Enhanced Interior Gateway Routing Protocol [EIGRP] Stub)** are supported for network routing applications.
- **EIGRPv3 Stub and PIMv6 Stub are supported as a part of the IPv6 routing suite.**
- **Equal-cost routing** facilitates Layer 3 load balancing and redundancy across the stack.
- **Hot Standby Routing Protocol (HSRP) and Virtual Router Redundancy Protocol (VRRP)** provide dynamic load balancing and failover for routed links.

Intelligent PoE+

IEEE 802.3af PoE and IEEE 802.3at PoE+ (up to 30W per port) are both supported on Cisco Catalyst 2960-X and 2960-XR Series Switches to lower the total cost of ownership for deployments that incorporate Cisco IP phones, Cisco Aironet® wireless access points, or other standards-compliant PoE and PoE+ end devices. PoE removes the need to supply wall power to PoE-enabled devices and eliminates the cost of adding electrical cabling and circuits that would otherwise be necessary in IP phone and WLAN deployments. The Cisco Catalyst 2960-X and 2960-XR Series PoE power allocation is dynamic, and power mapping scales up to a maximum of 740W of PoE+ power.

Perpetual PoE is supported on the Cisco Catalyst 2960-X and 2960-XR Series. With Perpetual PoE, the PoE+ power is maintained during a switch reload. This is important for critical endpoints such as medical devices and for Internet of Things (IoT) endpoints such as PoE-powered lights, so that there is no disruption during a switch reboot.

Network Security

Cisco Catalyst 2960-X and 2960-XR Series Switches provide a range of security features to limit access to the network and mitigate threats, including:

- **MAC-based VLAN assignment**, enabling different users to authenticate on different VLANs. This feature enables each user to have a different data VLAN on the same interface.
- **Cisco TrustSec®**, which uses Security Group Exchange Protocol (SXP) to simplify security and policy enforcement throughout the network. For more information about Cisco TrustSec security solutions, visit <https://www.cisco.com/c/en/us/solutions/enterprise-networks/trustsec/index.html>.
- **Comprehensive 802.1X** features to control access to the network, including Flexible Authentication, 802.1X monitor mode, and RADIUS Change of Authorization.

- **IPv6 First-Hop Security** enhances Layer 2 and Layer 3 network access for proliferating IPv6 devices, especially BYOD devices. It protects against rogue router advertisements, address spoofing, fake Dynamic Host Configuration Protocol (DHCP) replies, and other risks introduced by IPv6 technology.
- **Device sensor and device classifier**, enabling seamless versatile device profiles, including BYOD devices. They also enable the Cisco Identity Services Engine (ISE) to provision identity-based security policies. This feature is available on both the 2960-X and 2960-XR Series switches.
- **Cisco Trust Anchor Technology**, enabling easy distribution of a single universal image for all models of the 2960-X and 2960-XR Series by verifying the authenticity of Cisco IOS Software images. This technology allows the switch to perform Cisco IOS integrity checks at boot-up by verifying the signature, verifying the trusted asset under management, and authenticating the license.
- **Cisco Threat Defense** features, including Port Security, Dynamic ARP Inspection (DAI), and IP Source Guard.
- **Private VLANs** that restrict traffic between hosts in a common segment by segregating traffic at Layer 2, turning a broadcast segment into a nonbroadcast multiaccess-like segment. This feature is available in the IP Lite feature set only.
 - **Private VLAN Edge** to provide security and isolation between switch ports, which helps ensure that users cannot snoop on other users' traffic.
- **Unicast Reverse Path Forwarding (uRPF)** to help mitigate problems caused by the introduction of malformed or forged (spoofed) IP source addresses into a network by discarding IP packets that lack a verifiable IP source address. This feature is available in the IP Lite feature set only.
- **Multidomain Authentication** to allow an IP phone and a PC to authenticate on the same switch port while being placed on appropriate voice and data VLANs.
- **Access Control Lists (ACLs)** for IPv6 and IPv4 for security and QoS ACL elements (ACEs).
 - **VLAN ACLs** on all VLANs to prevent unauthorized data flows from being bridged within VLANs.
 - **Router ACLs** that define security policies on routed interfaces for control-plane and data-plane traffic. IPv6 ACLs can be applied to filter IPv6 traffic.
 - **Port-based ACLs** for Layer 2 interfaces to allow security policies to be applied on individual switch ports.
 - **Downloadable ACLs (dACLs)** to download ACLs from a RADIUS server during 802.1X authentication.
- **SSH, Kerberos, and SNMPv3**, providing network security by encrypting administrator traffic during Telnet and SNMP sessions. SSH, Kerberos, and the cryptographic version of SNMPv3 require a special cryptographic software image because of U.S. export restrictions.
- **SPAN**, with bidirectional data support, to allow Cisco Intrusion Detection System (IDS) to take action when an intruder is detected.
- **TACACS+ and RADIUS authentication** to facilitate centralized control of the switch and restrict unauthorized users from altering the configuration.
- **MAC address Notification** to notify administrators about users added to or removed from the network.
- **Multilevel security on console access** to prevent unauthorized users from altering the switch configuration.
- **BPDUGuard** to shut down Spanning-Tree Port Fast-enabled interfaces when BPDUs are received to avoid accidental topology loops.

- **Spanning Tree Root Guard (STRG)** to prevent edge devices that are not in the network administrator's control from becoming Spanning Tree Protocol (STP) root nodes.
- **Internet Group Management Protocol (IGMP) filtering** to provide multicast authentication by filtering out nonsubscribers and to limit the number of concurrent multicast streams available per port.
- **Dynamic VLAN assignment** through implementation of VLAN Membership Policy Server client capability to provide flexibility in assigning ports to VLANs. Dynamic VLAN facilitates the fast assignment of IP addresses.
- **Cisco Identity Services Engine (ISE)** support to enable the 2960-XR Series switches to offer security management for all connected devices.

Enhanced QoS

The Cisco Catalyst 2960-X and 2960-XR Series Switches offer intelligent traffic management that keeps everything flowing smoothly. Flexible mechanisms for marking, classification, and scheduling deliver superior performance for data, voice, and video traffic, all at wire speed. Primary QoS features include:

- Up to **eight egress queues** per port and strict priority queuing so that the highest-priority packets are serviced ahead of all other traffic.
- **Shaped Round Robin (SRR)** scheduling and **Weighted Tail Drop (WTD)** congestion avoidance.
- **Flow-based rate limiting** and up to 256 aggregate or individual policers per port.
- **802.1p Class of Service (CoS)** and **Differentiated Services Code Point (DSCP)** classification, with marking and reclassification on a per-packet basis by source and destination IP address, MAC address, or Layer 4 TCP/UDP port number.
- **Cross-stack QoS** to allow QoS to be configured across a stack of 2960-X and 2960-XR Series switches.
- **Cisco Committed Information Rate (CIR)** function, providing bandwidth in increments as low as 8 Kbps.
- **Rate limiting** based on source and destination IP address, source and destination MAC address, Layer 4 TCP/UDP information, or any combination of these fields, using QoS ACLs (IP ACLs or MAC ACLs), class maps, and policy maps.

Scalability

Switching Database Manager (SDM) templates for LAN Base and IP Lite licenses allow the administrator to automatically optimize the Ternary Content-Addressable Memory (TCAM) allocation to the desired features based on deployment-specific requirements, including MAC, routing, security, and QoS scalability numbers, depending on the type of template used in the switch.

Please refer to the Configuring SDM Templates page for more information:

https://www.cisco.com/c/en/us/td/docs/switches/lan/catalyst2960x/software/15-0-2_EX/system_manage/configuration_guide/b_sm_152ex_2960-x_cg/b_sm_152ex_2960-x_cg_chapter_0100.html.

Table 10 lists the scalability for the LAN Lite and LAN Base licenses on the 2960-X Series. Table 11 lists the scalability for the IP Lite license on the 2960-XR Series.

Table 10. Cisco Catalyst 2960-X Series LAN Lite and LAN Base scalability

Resource	LAN Lite (default)	LAN Base (default)
Unicast MAC addresses	16,000	16,000
ARP Entries	8000	8000
IPv4 unicast direct routes	320	2000
IPv4 unicast indirect routes	32	1000
IPv6 unicast direct routes	256	2000
IPv6 unicast indirect routes	0	1000
IPv4 multicast routes and IGMP groups	1000	1000
IPv6 multicast groups	1000	1000
IPv4 QoS ACEs	384	500
IPv6 QoS ACEs	256	500
IPv4 security ACEs	256	600
IPv6 Security ACEs	256	600

Table 11. Cisco Catalyst 2960-XR Series IP Lite scalability

Resources	Default (IP Lite)	VLAN (IP Lite)	IPv4 (IP Lite)
Unicast MAC addresses	16,000	32,000	16,000
IPv4 unicast direct routes	4000	250	16,000
IPv4 unicast indirect routes	1250	250	8000
IPv6 unicast direct routes	4000	250	0
IPv6 unicast indirect routes	1250	250	0
IPv4 multicast routes and IGMP groups	1000	1000	1000
IPv6 multicast groups	1000	1000	0
IPv4 QoS ACEs	500	500	500
IPv6 QoS ACEs	250	500	0
IPv4 security ACEs	1000	1000	875
IPv6 security ACEs	500	500	0
IPv4 policy-based routing ACEs	500	0	375

Redundancy and Resiliency

Cisco Catalyst 2960-X and 2960-XR Series Switches offer a number of redundancy and resiliency features to prevent outages and help ensure that the network remains available:

- **Cross-stack EtherChannel** provides the ability to configure Cisco EtherChannel technology across different members of the stack for high resiliency.
- **Flex Links** provide link redundancy with a convergence time of less than 100 milliseconds.
- **IEEE 802.1s/w Rapid Spanning Tree Protocol (RSTP) and Multiple Spanning Tree Protocol (MSTP)** provide rapid spanning-tree convergence independent of spanning-tree timers and also offer the benefit of Layer 2 load balancing and distributed processing. Stacked units behave as a single spanning-tree node.
- **Per-VLAN Rapid Spanning Tree (PVRST+)** allows rapid spanning-tree reconvergence on a per-VLAN spanning-tree basis, without requiring the implementation of spanning-tree instances.
- **Cisco HSRP** is supported to create redundant, fail-safe routing topologies in 2960-XR Series IP Lite SKUs.

- **Switch-port auto-recovery (Error Disable)** automatically attempts to reactivate a link that is disabled because of a network error.
- **Power redundancy** with an optional second power supply on 2960-XR Series models, or with an external redundant power supply (RPS) on 2960-X Series models.

Operational Efficiency

Cisco Catalyst SmartOperations is a comprehensive set of capabilities that simplify LAN planning, deployment, monitoring, and troubleshooting. Deploying SmartOperations tools reduces the time and effort required to operate the network and lowers Total Cost of Ownership (TCO).

- **Cisco AutoConfig** services determine the level of network access provided to an endpoint based on the type of device. This feature also permits hard binding between the end device and the interface.
- **Cisco Smart Install** services enable minimal-touch deployment by providing automated Cisco IOS Software image installation and configuration when new switches are connected to the network. This enables network administrators to remotely manage Cisco IOS Software image installs and upgrades.
- **Cisco Auto SmartPorts** services enable automatic configuration of switch ports as devices connect to the switch, with settings optimized for the device type, for zero-touch port-policy provisioning.
- **Cisco Auto-QoS** automatically configures QoS, allowing the switch to manage QoS policies based on traffic types, resulting in zero-touch traffic engineering. Auto-QoS supports eight egress queues in the 2960-X and 2960-XR Series.
- **Cisco Smart Troubleshooting** is an extensive array of diagnostic commands and system health checks within the switch, including Smart Call Home. The Cisco Generic Online Diagnostics (GOLD) and online diagnostics on switches in live networks help predict and detect failures faster.

For more information about Cisco Catalyst SmartOperations, visit cisco.com/go/SmartOperations.

Operational Simplicity

- **Cisco AutoSecure provides** a single-line CLI to enable baseline security features (Port Security, DHCP snooping, DAI). This feature simplifies security configurations.
- **DHCP** auto configuration of multiple switches through a boot server eases switch deployment.
- **Stacking master configuration management** with Cisco FlexStack-Plus and Cisco FlexStack-Extended technology helps ensure that all switches are automatically upgraded when the master switch receives a new software version. Automatic software version checking and updating help ensure that all stack members have the same software version.
- **No configuration is required** to use Cisco **FlexStack-Plus** and Cisco **FlexStack-Extended** modules for stacking (Plug and Play).
- **Autonegotiation** on all ports automatically selects half- or full-duplex transmission mode to optimize bandwidth.
- **Dynamic Trunking Protocol (DTP)** facilitates dynamic trunk configuration across all switch ports.
- **Port Aggregation Protocol (PAgP)** automates the creation of Cisco Fast EtherChannel groups or Gigabit EtherChannel groups to link to another switch, router, or server.
- **Link Aggregation Control Protocol (LACP)** allows the creation of Ethernet channeling with devices that conform to IEEE 802.3ad. This feature is similar to Cisco EtherChannel technology and PAgP.

- **Automatic Media-Dependent Interface Crossover (MDIX)** automatically adjusts transmit and receive pairs if an incorrect cable type (crossover or straight-through) is installed.
- **Unidirectional Link Detection Protocol (UDLD)** and Aggressive UDLD allow unidirectional links caused by incorrect fiber-optic wiring or port faults to be detected and disabled on fiber-optic interfaces.
- **SDM** templates for access, routing, and VLAN deployment allow the administrator to easily maximize memory allocation to the desired features based on deployment-specific requirements.
- **Local Proxy ARP** works in conjunction with Private VLAN Edge to minimize broadcasts and maximize available bandwidth.
- **VLAN1 minimization** allows VLAN1 to be disabled on any individual VLAN trunk.
- **Smart Multicast with Cisco FlexStack-Plus and FlexStack-Extended technology** allows the Cisco Catalyst 2960-X and 2960-XR Series to offer greater efficiency and support for more multicast data streams such as video by putting each data packet onto the backplane only once.
- **IGMP Snooping** for IPv4 and IPv6 and Multicast Listener Discovery (MLD) v1 and v2 Snooping provide fast client joins and leaves of multicast streams and limit bandwidth-intensive video traffic to only the requesters.
- **Multicast VLAN Registration (MVR)** continuously sends multicast streams in a multicast VLAN while isolating the streams from subscriber VLANs for bandwidth and security reasons.
- **Per-port broadcast, multicast, and unicast storm control** prevents faulty end stations from degrading overall system performance.
- **Voice VLAN** simplifies telephony installations by keeping voice traffic on a separate VLAN for easier administration and troubleshooting.
- **Cisco VLAN Trunking Protocol (VTP)** supports dynamic VLANs and dynamic trunk configuration across all switches.
- **Remote Switch Port Analyzer (RSPAN)** allows administrators to remotely monitor ports in a Layer 2 switch network from any other switch in the same network.
- For enhanced traffic management, monitoring, and analysis, the embedded **Remote Monitoring (RMON)** software agent supports four RMON groups (history, statistics, alarms, and events).
- **Layer 2 trace route** eases troubleshooting by identifying the physical path that a packet takes from source to destination.
- **Trivial File Transfer Protocol (TFTP)** reduces the cost of administering software upgrades by downloading from a centralized location.
- **Network Time Protocol (NTP)** provides an accurate and consistent timestamp to all intranet switches.

Power Management

The Cisco Catalyst 2960-X and 2960-XR Series Switches offer a range of industry-leading features for effective energy efficiency and energy management. They are the greenest switches in the industry.

Switch Hibernation Mode (SHM) is an industry first and available on all 2960-X and 2960-XR Series switches. This feature puts the switch in ultra-low-power mode during periods of nonoperation such as nights or weekends. SHM on the 2960-X and 2960-XR Series switches can be scheduled using Cisco EnergyWise® compliant management software.

IEEE 802.3az EEE (Energy Efficient Ethernet) enables ports to dynamically sense idle periods between traffic bursts and quickly switch the interfaces into a low-power idle mode, reducing power consumption.

Cisco EnergyWise policies can be used to control the power consumed by PoE-powered endpoints, desktop and data-center IT equipment, and a wide range of building infrastructure. Cisco EnergyWise technology is included on all Cisco Catalyst 2960-X and 2960-XR Series Switches.

For more information about Cisco EnergyWise, visit cisco.com/go/energywise.

Technical Specifications

Table 12. Cisco Catalyst 2960-X and 2960-XR Series hardware

Hardware specifications	
Flash memory	128 MB for LAN Base and IP Lite SKUs, 64 MB for LAN Lite SKUs
DRAM	512 MB for LAN Base and 256 MB for LAN Lite
CPU	APM86392 600 MHz dual core
Console ports	USB (Type B), Ethernet (RJ-45)
Storage interface	USB (Type A) for external flash storage
Network management interface	10/100 Mbps Ethernet (RJ-45)

Table 13. Cisco Catalyst 2960-X and 2960-XR Series performance

Performance and scalability			
	2960-X LAN Lite	2960-X LAN Base	2960-XR IP Lite
Forwarding bandwidth	50 Gbps	108 Gbps	108 Gbps
Switching bandwidth*	100 Gbps	216 Gbps	216 Gbps
Maximum active VLANs	64	1023	1023
VLAN IDs available	4096	4096	4096
Maximum Transmission Unit (MTU)-L3 packet	9198 bytes	9198 bytes	9198 bytes
Jumbo frame - Ethernet frame	9216 bytes	9216 bytes	9216 bytes

* Switching bandwidth is full-duplex capacity.

Table 14. Cisco Catalyst 2960-X and 2960-XR Series forwarding performance

Forwarding rate: 64-byte Layer 3 packets	
2960-X models	
Cisco Catalyst 2960X-48FPD-L	130.9 Mpps
Cisco Catalyst 2960X-48LPD-L	130.9 Mpps
Cisco Catalyst 2960X-24PD-L	95.2 Mpps
Cisco Catalyst 2960X-48TD-L	130.9 Mpps
Cisco Catalyst 2960X-24TD-L	95.2 Mpps
Cisco Catalyst 2960X-48FPS-L	107.1 Mpps
Cisco Catalyst 2960X-48LPS-L	107.1 Mpps
Cisco Catalyst 2960X-24PS-L	71.4 Mpps
Cisco Catalyst 2960X-24PSQ-L	71.4 Mpps
Cisco Catalyst 2960X-48TS-L	107.1 Mpps
Cisco Catalyst 2960X-24TS-L	71.4 Mpps
Cisco Catalyst 2960X-48TS-LL	104.2 Mpps
Cisco Catalyst 2960X-24TS-LL	68.5 Mpps

Forwarding rate: 64-byte Layer 3 packets	
2960-XR models	
Cisco Catalyst 2960XR-48FPD-I	130.9 Mpps
Cisco Catalyst 2960XR-48LPD-I	130.9 Mpps
Cisco Catalyst 2960XR-24PD-I	95.2 Mpps
Cisco Catalyst 2960XR-48TD-I	130.9 Mpps
Cisco Catalyst 2960XR-24TD-I	95.2 Mpps
Cisco Catalyst 2960XR-48FPS-I	107.1 Mpps
Cisco Catalyst 2960XR-48LPS-I	107.1 Mpps
Cisco Catalyst 2960XR-24PS-I	71.4 Mpps
Cisco Catalyst 2960XR-48TS-I	107.1 Mpps
Cisco Catalyst 2960XR-24TS-I	71.4 Mpps

Table 15. Cisco Catalyst 2960-X Series mechanical specifications

Model	Dimensions		Weight	
	Inches (H x D x W)	Centimeters (H x D x W)	Pounds	Kilograms
WS-C2960X-48FPD-L	1.75 x 14.5 x 17.5	4.5 x 36.8 x 44.5	12.9	5.8
WS-C2960X-48LPD-L	1.75 x 14.5 x 17.5	4.5 x 36.8 x 44.5	12.9	5.8
WS-C2960X-48TD-L	1.75 x 11.0 x 17.5	4.5 x 27.9 x 44.5	9.6	4.3
WS-C2960X-24PD-L	1.75 x 14.5 x 17.5	4.5 x 36.8 x 44.5	12.7	5.7 g
WS-C2960X-24TD-L	1.75 x 11.0 x 17.5	4.5 x 27.9 x 44.5	8.9	4.0
WS-C2960X-48FPS-L	1.75 x 14.5 x 17.5	4.5 x 36.8 x 44.5	12.9	5.8
WS-C2960X-48LPS-L	1.75 x 14.5 x 17.5	4.5 x 36.8 x 44.5	12.9	5.8
WS-C2960X-48TS-L	1.75 x 11.0 x 17.5	4.5 x 27.9 x 44.5	9.4	4.2
WS-C2960X-24PS-L	1.75 x 14.5 x 17.5	4.5 x 36.8 x 44.5	12.8	5.8
WS-C2960X-24PSQ-L	1.73 x 11.03 x 17.5	4.45 x 28.0 x 44.5	12.8	5.8
WS-C2960X-24TS-L	1.75 x 11.0 x 17.5	4.5 x 27.9 x 44.5	8.9	4.0
WS-C2960X-48TS-LL	1.75 x 11.0 x 17.5	4.5 x 27.9 x 44.5	8.9	4.0
WS-C2960X-24TS-LL	1.75 x 11.0 x 17.5	4.5 x 27.9 x 44.5	8.2	3.7

Table 16. Cisco Catalyst 2960-XR Series mechanical specifications

Model	Dimensions		Weight	
	Inches (H x D x W)	Centimeters (H x D x W)	Pounds	Kilograms
WS-C2960XR-48FPD-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	14.6	6.6
WS-C2960XR-48LPD-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	14.0	6.4
WS-C2960XR-48TD-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	13.3	6.1
WS-C2960XR-24PD-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	13.6	6.2
WS-C2960XR-24TD-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	13.0	5.9
WS-C2960XR-48FPS-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	14.7	6.7
WS-C2960XR-48LPS-I	1.75 x 16.0x 17.5	4.45 x 40.8 x 44.5	14.2	6.4
WS-C2960XR-48TS-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	13.2	6.0
WS-C2960XR-24PS-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	13.7	6.2
WS-C2960XR-24TS-I	1.75 x 16.0 x 17.5	4.45 x 40.8 x 44.5	13.0	5.9

The power supplies could add up to 3.1 in. (7.9 cm) to the depth of the 2960-XR Series chassis.

Table 17. Cisco Catalyst 2960-X and 2960-XR Series environmental specifications

Environmental ranges				
	Fahrenheit		Centigrade	
Operating temperature up to 5000 ft (1500 m)	23° to 113°F		-5° to 45°C	
Operating temperature up to 10,000 ft (3000 m)	23° to 104°F		-5° to 40°C	
Short-term exception at sea level*	23° to 131°F		-5° to 55°C	
Short-term exception up to 5000 feet (1500 m)*	23° to 122°F		-5° to 50°C	
Short-term exception up to 10,000 feet (3000 m)*	23° to 113°F		-5° to 45°C	
Short-term exception up to 13,000 feet (4000 m)*	23° to 104°F		-5° to 40°C	
Storage temperature up to 15,000 feet (4573 m)	-13° to 158°F		-25° to 70°C	
	Feet		Meters	
Operating altitude	Up to 10,000		Up to 3000	
Storage altitude	Up to 13,000		Up to 4000	
Operating relative humidity	10% to 95% noncondensing			
Storage relative humidity	10% to 95% noncondensing			
Acoustic noise				
Measured per ISO 7779 and declared per ISO 9296. PoE output of 185W or less where applicable.				
Bystander positions operating mode at 77°F (25°C) ambient.				
Model	Sound pressure		Sound power	
	LpA (typical)	LpAD (maximum)	LwA (typical)	LwAD (maximum)
Cisco Catalyst 2960X-48FPD-L Cisco Catalyst 2960X-48LPD-L Cisco Catalyst 2960X-24PD-L	39 dB	43 dB	4.9 B	5.3 B
Cisco Catalyst 2960X-48TD-L Cisco Catalyst 2960X-24TD-L	42 dB	46 dB	5.1 B	5.5 B
Cisco Catalyst 2960X-48FPS-L Cisco Catalyst 2960X-48LPS-L Cisco Catalyst 2960X-24PS-L	39 dB	43 dB	4.9 B	5.3 B
Cisco Catalyst 2960X-24PSQ-L	N/A	N/A	N/A	N/A
Cisco Catalyst 2960X-48TS-L Cisco Catalyst 2960X-24TS-L	42 dB	46 dB	5.1 B	5.5 B
Cisco Catalyst 2960X-48TS-LL Cisco Catalyst 2960X-24TS-LL	42 dB	46 dB	5.1 B	5.5 B
Cisco Catalyst 2960XR-48FPD-I Cisco Catalyst 2960XR-48LPD-I Cisco Catalyst 2960XR-24PD-I	40 dB	43 dB	5.2 B	5.5 B
Cisco Catalyst 2960XR-48TD-I Cisco Catalyst 2960XR-24TD-I	22 dB	25 dB	3.3 B	3.6 B
Cisco Catalyst 2960XR-48FPS-I Cisco Catalyst 2960XR-48LPS-I Cisco Catalyst 2960XR-24PS-I	40 dB	43 dB	5.2 B	5.5 B
Cisco Catalyst 2960XR-48TS-I Cisco Catalyst 2960XR-24TS-I	22 dB	25 dB	3.3 B	3.6 B
Predicted reliability				
Model	MTBF in hours**			
Cisco Catalyst 2960X-48FPD-L	233,370			

Environmental ranges	
Cisco Catalyst 2960X-48LPD-L	277,960
Cisco Catalyst 2960X-24PD-L	325,780
Cisco Catalyst 2960X-48TD-L	445,460
Cisco Catalyst 2960X-24TD-L	569,520
Cisco Catalyst 2960X-48FPS-L	232,610
Cisco Catalyst 2960X-48LPS-L	276,870
Cisco Catalyst 2960X-24PS-L	324,280
Cisco Catalyst 2960X-24PSQ-L	462,680
Cisco Catalyst 2960X-48TS-L	442,690
Cisco Catalyst 2960X-24TS-L	564,910
Cisco Catalyst 2960X-48TS-LL	476,560
Cisco Catalyst 2960X-24TS-LL	622,350
Cisco Catalyst 2960X-STACK	17,128,090
Cisco Catalyst 2960XR-48FPD-I	231,590
Cisco Catalyst 2960XR-48LPD-I	275,430
Cisco Catalyst 2960XR-24PD-I	322,740
Cisco Catalyst 2960XR-48TD-I	440,880
Cisco Catalyst 2960XR-24TD-I	561,890
Cisco Catalyst 2960XR-48FPS-I	230,860
Cisco Catalyst 2960XR-48LPS-I	274,380
Cisco Catalyst 2960XR-24PS-I	321,290
Cisco Catalyst 2960XR-48TS-I	438,130
Cisco Catalyst 2960XR-24TS-I	557,320
PWR-C2-250WAC	1,000,000
PWR-C2-640WAC	1,000,000
PWR-C2-1025WAC	1,000,000

* Not more than the following in a 1-year period: 96 consecutive hours, or 360 hours total, or 15 occurrences.

** Currently estimates; later will be based on Telcordia SR-332 Issue 2 methodology.

Table 18. Connectors and interfaces

Connectors and interfaces
Ethernet interfaces <ul style="list-style-type: none"> • 10BASE-T ports: RJ-45 connectors, 2-pair Category 3, 4, or 5 unshielded twisted pair (UTP) cabling • 100BASE-TX ports: RJ-45 connectors, 2-pair Category 5 UTP cabling • 1000BASE-T ports: RJ-45 connectors, 4-pair Category 5 UTP cabling • 1000BASE-T SFP-based ports: RJ-45 connectors, 4-pair Category 5 UTP cabling
SFP and SFP+ interfaces <p>For information about supported SFP and SFP+ modules, refer to the Transceiver Compatibility matrix tables at cisco.com/en/US/products/hw/modules/ps5455/products_device_support_tables_list.html.</p>
Indicator LEDs <ul style="list-style-type: none"> • Per-port status: Link integrity, disabled, activity, speed, and full duplex • System status: System, RPS, stack link status, link duplex, PoE, and link speed
Stacking interfaces <p>Cisco Catalyst 2960-X and 2960-XR Series FlexStack-Plus and FlexStack-Extended (hybrid module only) stacking cables:</p> <ul style="list-style-type: none"> • CAB-STK-E-0.5M stacking cable with a 0.5 m length • CAB-STK-E-1M stacking cable with a 1.0 m length

Connectors and interfaces
<ul style="list-style-type: none"> • CAB-STK-E-3M stacking cable with a 3.0 m length
Console
Cisco Catalyst 2960-X and 2960-XR Series console cables: <ul style="list-style-type: none"> • CAB-CONSOLE-RJ45 Console cable 6 ft. with RJ-45 • CAB-CONSOLE-USB Console cable 6 ft. with USB Type A and mini-B connectors
Power
<ul style="list-style-type: none"> • The internal power supply is an auto-ranging unit and supports input voltages between 100 and 240V AC • Use the supplied AC power cord to connect the AC power connector to an AC power outlet • The Cisco RPS connector offers connection for an optional Cisco RPS 2300 that uses AC input and supplies DC output to the switch • Only the Cisco RPS 2300 (model PWR-RPS2300) should be attached to the redundant-power-system receptacle

Table 19. Management and standards support

Category	Specification		
Management	<table border="0" style="width: 100%;"> <tr> <td style="vertical-align: top; width: 50%;"> <ul style="list-style-type: none"> • BRIDGE-MIB • CISCO-CABLE-DIAG-MIB • CISCO-CDP-MIB • CISCO-CLUSTER-MIB • CISCO-CONFIG-COPY-MIB • CISCO-CONFIG-MAN-MIB • CISCO-DHCP-SNOOPING-MIB • CISCO-ENTITY-VENDORTYPE-OID-MIB • CISCO-ENVMON-MIB • CISCO-ERR-DISABLE-MIB • CISCO-FLASH-MIB • CISCO-FTP-CLIENT-MIB • CISCO-IGMP-FILTER-MIB • CISCO-IMAGE-MIB • CISCO-IP-STAT-MIB • CISCO-LAG-MIB • CISCO-MAC-NOTIFICATION-MIB • CISCO-MEMORY-POOL-MIB • CISCO-PAGP-MIB • CISCO-PING-MIB • CISCO-POE-EXTENSIONS-MIB • CISCO-PORT-QOS-MIB • CISCO-PORT-SECURITY-MIB • CISCO-PORT-STORM-CONTROL-MIB • CISCO-PRODUCTS-MIB • CISCO-PROCESS-MIB • CISCO-RTTMON-MIB • CISCO-SMI-MIB • CISCO-STP-EXTENSIONS-MIB • CISCO-SYSLOG-MIB </td> <td style="vertical-align: top; width: 50%;"> <ul style="list-style-type: none"> • CISCO-TC-MIB • CISCO-TCP-MIB • CISCO-UDLD-MIB • CISCO-VLAN-IFTABLE • RELATIONSHIP-MIB • CISCO-VLAN-MEMBERSHIP-MIB • CISCO-VTP-MIB • ENTITY-MIB • ETHERLIKE-MIB • IEEE8021-PAE-MIB • IEEE8023-LAG-MIB • IF-MIB • INET-ADDRESS-MIB • OLD-CISCO-CHASSIS-MIB • OLD-CISCO-FLASH-MIB • OLD-CISCO-INTERFACES-MIB • OLD-CISCO-IP-MIB • OLD-CISCO-SYS-MIB • OLD-CISCO-TCP-MIB • OLD-CISCO-TS-MIB • RFC1213-MIB • RMON-MIB • RMON2-MIB • SNMP-FRAMEWORK-MIB • SNMP-MPD-MIB • SNMP-NOTIFICATION-MIB • SNMP-TARGET-MIB • SNMPv2-MIB • TCP-MIB • UDP-MIB • ePM MIB • CISCO-STACKWISE-MIB (2960-X) </td> </tr> </table> <p>For an updated list of supported MIBs, refer to the MIB Locator at cisco.com/go/mibs</p>	<ul style="list-style-type: none"> • BRIDGE-MIB • CISCO-CABLE-DIAG-MIB • CISCO-CDP-MIB • CISCO-CLUSTER-MIB • CISCO-CONFIG-COPY-MIB • CISCO-CONFIG-MAN-MIB • CISCO-DHCP-SNOOPING-MIB • CISCO-ENTITY-VENDORTYPE-OID-MIB • CISCO-ENVMON-MIB • CISCO-ERR-DISABLE-MIB • CISCO-FLASH-MIB • CISCO-FTP-CLIENT-MIB • CISCO-IGMP-FILTER-MIB • CISCO-IMAGE-MIB • CISCO-IP-STAT-MIB • CISCO-LAG-MIB • CISCO-MAC-NOTIFICATION-MIB • CISCO-MEMORY-POOL-MIB • CISCO-PAGP-MIB • CISCO-PING-MIB • CISCO-POE-EXTENSIONS-MIB • CISCO-PORT-QOS-MIB • CISCO-PORT-SECURITY-MIB • CISCO-PORT-STORM-CONTROL-MIB • CISCO-PRODUCTS-MIB • CISCO-PROCESS-MIB • CISCO-RTTMON-MIB • CISCO-SMI-MIB • CISCO-STP-EXTENSIONS-MIB • CISCO-SYSLOG-MIB 	<ul style="list-style-type: none"> • CISCO-TC-MIB • CISCO-TCP-MIB • CISCO-UDLD-MIB • CISCO-VLAN-IFTABLE • RELATIONSHIP-MIB • CISCO-VLAN-MEMBERSHIP-MIB • CISCO-VTP-MIB • ENTITY-MIB • ETHERLIKE-MIB • IEEE8021-PAE-MIB • IEEE8023-LAG-MIB • IF-MIB • INET-ADDRESS-MIB • OLD-CISCO-CHASSIS-MIB • OLD-CISCO-FLASH-MIB • OLD-CISCO-INTERFACES-MIB • OLD-CISCO-IP-MIB • OLD-CISCO-SYS-MIB • OLD-CISCO-TCP-MIB • OLD-CISCO-TS-MIB • RFC1213-MIB • RMON-MIB • RMON2-MIB • SNMP-FRAMEWORK-MIB • SNMP-MPD-MIB • SNMP-NOTIFICATION-MIB • SNMP-TARGET-MIB • SNMPv2-MIB • TCP-MIB • UDP-MIB • ePM MIB • CISCO-STACKWISE-MIB (2960-X)
<ul style="list-style-type: none"> • BRIDGE-MIB • CISCO-CABLE-DIAG-MIB • CISCO-CDP-MIB • CISCO-CLUSTER-MIB • CISCO-CONFIG-COPY-MIB • CISCO-CONFIG-MAN-MIB • CISCO-DHCP-SNOOPING-MIB • CISCO-ENTITY-VENDORTYPE-OID-MIB • CISCO-ENVMON-MIB • CISCO-ERR-DISABLE-MIB • CISCO-FLASH-MIB • CISCO-FTP-CLIENT-MIB • CISCO-IGMP-FILTER-MIB • CISCO-IMAGE-MIB • CISCO-IP-STAT-MIB • CISCO-LAG-MIB • CISCO-MAC-NOTIFICATION-MIB • CISCO-MEMORY-POOL-MIB • CISCO-PAGP-MIB • CISCO-PING-MIB • CISCO-POE-EXTENSIONS-MIB • CISCO-PORT-QOS-MIB • CISCO-PORT-SECURITY-MIB • CISCO-PORT-STORM-CONTROL-MIB • CISCO-PRODUCTS-MIB • CISCO-PROCESS-MIB • CISCO-RTTMON-MIB • CISCO-SMI-MIB • CISCO-STP-EXTENSIONS-MIB • CISCO-SYSLOG-MIB 	<ul style="list-style-type: none"> • CISCO-TC-MIB • CISCO-TCP-MIB • CISCO-UDLD-MIB • CISCO-VLAN-IFTABLE • RELATIONSHIP-MIB • CISCO-VLAN-MEMBERSHIP-MIB • CISCO-VTP-MIB • ENTITY-MIB • ETHERLIKE-MIB • IEEE8021-PAE-MIB • IEEE8023-LAG-MIB • IF-MIB • INET-ADDRESS-MIB • OLD-CISCO-CHASSIS-MIB • OLD-CISCO-FLASH-MIB • OLD-CISCO-INTERFACES-MIB • OLD-CISCO-IP-MIB • OLD-CISCO-SYS-MIB • OLD-CISCO-TCP-MIB • OLD-CISCO-TS-MIB • RFC1213-MIB • RMON-MIB • RMON2-MIB • SNMP-FRAMEWORK-MIB • SNMP-MPD-MIB • SNMP-NOTIFICATION-MIB • SNMP-TARGET-MIB • SNMPv2-MIB • TCP-MIB • UDP-MIB • ePM MIB • CISCO-STACKWISE-MIB (2960-X) 		
Standards	<table border="0" style="width: 100%;"> <tr> <td style="vertical-align: top; width: 50%;"> <ul style="list-style-type: none"> • IEEE 802.1D Spanning Tree Protocol • IEEE 802.1p CoS Prioritization • IEEE 802.1Q VLAN • IEEE 802.1s • IEEE 802.1w • IEEE 802.1X • IEEE 802.1ab (LLDP) </td> <td style="vertical-align: top; width: 50%;"> <ul style="list-style-type: none"> • IEEE 802.3 10BASE-T • IEEE 802.3u 100BASE-TX • IEEE 802.3ab 1000BASE-T • IEEE 802.3z 1000BASE-X • RMON I and II standards • SNMP v1, v2c, and v3 • IEEE 802.3az </td> </tr> </table>	<ul style="list-style-type: none"> • IEEE 802.1D Spanning Tree Protocol • IEEE 802.1p CoS Prioritization • IEEE 802.1Q VLAN • IEEE 802.1s • IEEE 802.1w • IEEE 802.1X • IEEE 802.1ab (LLDP) 	<ul style="list-style-type: none"> • IEEE 802.3 10BASE-T • IEEE 802.3u 100BASE-TX • IEEE 802.3ab 1000BASE-T • IEEE 802.3z 1000BASE-X • RMON I and II standards • SNMP v1, v2c, and v3 • IEEE 802.3az
<ul style="list-style-type: none"> • IEEE 802.1D Spanning Tree Protocol • IEEE 802.1p CoS Prioritization • IEEE 802.1Q VLAN • IEEE 802.1s • IEEE 802.1w • IEEE 802.1X • IEEE 802.1ab (LLDP) 	<ul style="list-style-type: none"> • IEEE 802.3 10BASE-T • IEEE 802.3u 100BASE-TX • IEEE 802.3ab 1000BASE-T • IEEE 802.3z 1000BASE-X • RMON I and II standards • SNMP v1, v2c, and v3 • IEEE 802.3az 		

Category	Specification	
	<ul style="list-style-type: none"> • IEEE 802.3ad • IEEE 802.3af and IEEE 802.3at • IEEE 802.3ah (100BASE-X single/multimode fiber only) • IEEE 802.3x full duplex on 10BASE-T, 100BASE-TX, and 1000BASE-T ports 	<ul style="list-style-type: none"> • IEEE 802.3ae 10 Gigabit Ethernet • IEEE 802.1ax
RFC compliance	<ul style="list-style-type: none"> • RFC 768 - UDP • RFC 783 - TFTP • RFC 791 - IP • RFC 792 - ICMP • RFC 793 - TCP • RFC 826 - ARP • RFC 854 - Telnet • RFC 951 - Bootstrap Protocol (BOOTP) • RFC 959 - FTP • RFC 1112 - IP Multicast and IGMP • RFC 1157 - SNMP v1 • RFC 1166 - IP Addresses • RFC 1256 - Internet Control Message Protocol (ICMP) Router Discovery • RFC 1305 - NTP • RFC 1492 - TACACS+ • RFC 1493 - Bridge MIB • RFC 1542 - BOOTP extensions • RFC 1643 - Ethernet Interface MIB • RFC 1757 - RMON • RFC 1901 - SNMP v2C 	<ul style="list-style-type: none"> • RFC 1902-1907 - SNMP v2 • RFC 1981 - Maximum Transmission Unit (MTU) Path Discovery IPv6 • RFC 2068 - HTTP • RFC 2131 - DHCP • RFC 2138 - RADIUS • RFC 2233 - IF MIB v3 • RFC 2373 - IPv6 Aggregatable Addr • RFC 2460 - IPv6 • RFC 2461 - IPv6 Neighbor Discovery • RFC 2462 - IPv6 Autoconfiguration • RFC 2463 - ICMP IPv6 • RFC 2474 - Differentiated Services (DiffServ) Precedence • RFC 2597 - Assured Forwarding • RFC 2598 - Expedited Forwarding • RFC 2571 - SNMP Management • RFC 2865 - RADIUS • RFC 3046 - DHCP Relay Agent Information Option • RFC 3376 - IGMP v3 • RFC 3580 - 802.1X RADIUS

Table 20. Voltage and power ratings

Input voltage and current			
Model	Voltage (auto ranging)	Current	Frequency
Cisco Catalyst 2960X-48FPD-L	100 to 240 VAC	9A to 4A	50 to 60 Hz
Cisco Catalyst 2960X-48LPD-L		5A to 2A	
Cisco Catalyst 2960X-24PD-L		5A to 2A	
Cisco Catalyst 2960X-48TD-L		1A to 0.5A	
Cisco Catalyst 2960X-24TD-L		1A to 0.5A	
Cisco Catalyst 2960X-48FPS-L		9A to 4A	
Cisco Catalyst 2960X-48LPS-L		5A to 2A	
Cisco Catalyst 2960X-24PS-L		5A to 2A	
Cisco Catalyst 2960X-24PSQ-L		2A to 4A	
Cisco Catalyst 2960X-48TS-L		1A to 0.5A	
Cisco Catalyst 2960X-24TS-L		1A to 0.5A	
Cisco Catalyst 2960X-48TS-LL		1A to 0.5A	
Cisco Catalyst 2960X-24TS-LL		1A to 0.5A	
Cisco Catalyst 2960XR-48FPD-I	100 to 264 VAC	10A to 5A	50 to 60 Hz
Cisco Catalyst 2960XR-48FPS-I		10A to 5 A	
Cisco Catalyst 2960XR-48LPD-I	90 to 264 VAC	6A to 3 A	50 to 60 Hz
Cisco Catalyst 2960XR-24PD-I		6A to 3 A	
Cisco Catalyst 2960XR-48TD-I		1A to 0.5 A	
Cisco Catalyst 2960XR-24TD-I		1A to 0.5 A	

Input voltage and current			
Cisco Catalyst 2960XR-48LPS-I		6A to 3 A	
Cisco Catalyst 2960XR-24PS-I		6A to 3 A	
Cisco Catalyst 2960XR-48TS-I		1A to 0.5 A	
Cisco Catalyst 2960XR-24TS-I		1A to 0.5 A	
Power rating (switch maximum consumption values)			
Cisco Catalyst 2960X-48FPD-L	0.89 kVA		
Cisco Catalyst 2960X-48LPD-L	0.48 kVA		
Cisco Catalyst 2960X-24PD-L	0.47 kVA		
Cisco Catalyst 2960X-48TD-L	0.049 kVA		
Cisco Catalyst 2960X-24TD-L	0.034 kVA		
Cisco Catalyst 2960X-48FPS-L	0.89 kVA		
Cisco Catalyst 2960X-48LPS-L	0.49 kVA		
Cisco Catalyst 2960X-24PS-L	0.49 kVA		
Cisco Catalyst 2960X-24PSQ-L	0.16 kVA		
Cisco Catalyst 2960X-48TS-L	0.051 kVA		
Cisco Catalyst 2960X-24TS-L	0.039 kVA		
Cisco Catalyst 2960X-48TS-LL	0.46KVA		
Cisco Catalyst 2960X-24TS-LL	0.035KVA		
Cisco Catalyst 2960XR-48FPD-I	0.89KVA		
Cisco Catalyst 2960XR-48LPD-I	0.48KVA		
Cisco Catalyst 2960XR-24PD-I	0.46KVA		
Cisco Catalyst 2960XR-48TD-I	0.047KVA		
Cisco Catalyst 2960XR-24TD-I	0.039KVA		
Cisco Catalyst 2960XR-48FPS-I	0.89KVA		
Cisco Catalyst 2960XR-48LPS-I	0.47KVA		
Cisco Catalyst 2960XR-24PS-I	0.46KVA		
Cisco Catalyst 2960XR-48TS-I	0.046KVA		
Cisco Catalyst 2960XR-24TS-I	0.038KVA		

DC input voltages (RPS input) –2960-X LAN Base switches only		
	12V	53V
Cisco Catalyst 2960X-48FPD-L	4A	15A
Cisco Catalyst 2960X-48LPD-L	4A	8A
Cisco Catalyst 2960X-24PD-L	3A	8A
Cisco Catalyst 2960X-48TD-L	4A	N/A
Cisco Catalyst 2960X-24TD-L	3A	N/A
Cisco Catalyst 2960X-48FPS-L	4A	15A
Cisco Catalyst 2960X-48LPS-L	4A	8A
Cisco Catalyst 2960X-24PS-L	3A	8A
Cisco Catalyst 2960X-24PSQ-L	N/A	N/A
Cisco Catalyst 2960X-48TS-L	5A	N/A
Cisco Catalyst 2960X-24TS-L	4A	N/A

Note: The wattage rating on the power supply does not represent actual power draw. It indicates the maximum power draw possible by the power supply. This rating can be used for facility capacity planning. For PoE switches, cooling requirements are smaller than total power draw, as a significant portion of the load is dissipated in the endpoints.

Table 21. Power consumption³

Measured power consumption in watts ⁴				
Model	0% traffic ⁵	10% traffic	100% traffic	Weighted average
Cisco Catalyst 2960X-48FPD-L	50.8	65.9	66.7	66.0
Cisco Catalyst 2960X-48LPD-L	45.7	61.1	62.0	61.2
Cisco Catalyst 2960X-24PD-L	44.7	52.3	53.1	52.3
Cisco Catalyst 2960X-48TD-L	32.9	47.0	47.8	47.1
Cisco Catalyst 2960X-24TD-L	24.9	32.2	33.1	32.3
Cisco Catalyst 2960X-48FPS-L	51.9	66.6	66.8	66.6
Cisco Catalyst 2960X-48LPS-L	46.7	60.8	61.1	60.9
Cisco Catalyst 2960X-24PS-L	41.4	49.0	49.2	49.0
Cisco Catalyst 2960X-24PSQ-L	28.5	32.8	34.8	33.0
Cisco Catalyst 2960X-48TS-L	34.9	49.5	49.7	49.5
Cisco Catalyst 2960X-24TS-L	28.0	36.8	37.1	36.9
Cisco Catalyst 2960X-48TS-LL	31.4	44.3	44.5	44.4
Cisco Catalyst 2960X-24TS-LL	25.2	32.0	32.0	32.0
Cisco Catalyst 2960XR-48FPD-I	46.7	61.8	62.5	61.9
Cisco Catalyst 2960XR-48LPD-I	40.7	54.6	55.9	54.8
Cisco Catalyst 2960XR-24PD-I	36.1	42.9	43.7	43.0
Cisco Catalyst 2960XR-48TD-I	29.7	44.7	45.6	44.8
Cisco Catalyst 2960XR-24TD-I	29.3	37.2	38.1	37.3
Cisco Catalyst 2960XR-48FPS-I	44.8	58.5	58.8	58.5
Cisco Catalyst 2960XR-48LPS-I	37.9	52.8	53.0	52.9
Cisco Catalyst 2960XR-24PS-I	36.5	43.2	43.4	43.2
Cisco Catalyst 2960XR-48TS-I	30.0	44.8	45.0	44.8
Cisco Catalyst 2960XR-24TS-I	28.8	36.0	36.2	36.0

Table 22. Safety and compliance

Specification	Description
Safety	UL 60950-1 Second Edition CAN/CSA-C22.2 No. 60950-1 Second Edition EN 60950-1 Second Edition IEC 60950-1 Second Edition AS/NZS 60950-1

³ Disclaimer: All power consumption numbers were measured under controlled laboratory conditions and are provided as estimates.

⁴ ATIS methodology.

⁵ All traffic measured with EEE enabled.

Specification	Description
EMC – emissions	47CFR Part 15 (CFR 47) Class A AS/NZS CISPR22 Class A CISPR22 Class A EN55022 Class A ICES003 Class A VCCI Class A EN61000-3-2 EN61000-3-3 KN22 Class A CNS13438 Class A
EMC – immunity	EN55024 CISPR24 EN300386 KN24
Environmental	Reduction of Hazardous Substances (RoHS) including Directive 2011/65/EU
Telco	Common Language Equipment Identifier (CLEI) code
US government certifications	USGv6 and IPv6 Ready Logo

Cisco Enhanced Limited Lifetime Hardware Warranty

Cisco Catalyst 2960-X and 2960-XR Series Switches come with an Enhanced Limited Lifetime Warranty (E-LLW). The E-LLW provides the same terms as Cisco's standard limited lifetime warranty but adds next-business-day delivery of replacement hardware, where available, and 90 days of 8x5 Cisco Technical Assistance Center (TAC) support.

Your formal warranty statement, including the warranty applicable to Cisco software, appears in the Cisco information packet that accompanies your Cisco product. We encourage you to review carefully the warranty statement shipped with your specific product before use.

Cisco reserves the right to refund the purchase price as its exclusive warranty remedy. For further information about warranty terms, visit <https://www.cisco.com/go/warranty>.

Warranty Terms

Cisco enhanced limited lifetime hardware warranty	
Device covered	Applies to all Cisco Catalyst 2960-X and 2960-XR Series Switches.
Warranty duration	As long as the original end user continues to own or use the product.
End-of-life policy	In the event of discontinuance of product manufacture, Cisco warranty support is limited to five (5) years from the announcement of discontinuance.
Hardware replacement	Cisco or its service center will use commercially reasonable efforts to ship a Cisco Catalyst 2960-X or 2960-XR Series replacement part for next-business-day delivery, where available. Otherwise, a replacement will be shipped within ten (10) working days after the receipt of the RMA request. Actual delivery times may vary depending on customer location.
Effective date	Hardware warranty commences from the date of shipment to customer (and in case of resale by a Cisco reseller, not more than ninety [90] days after original shipment by Cisco).
TAC support	Cisco will provide, during customer's local business hours, 8 hours per day, 5 days per week basic configuration, diagnosis, and troubleshooting of device-level problems for up to 90 days from the date of shipment of the originally purchased Cisco Catalyst 2960-X or 2960-XR Series product. This support does not include solution or network-level support beyond the specific device under consideration.
Cisco.com access	Warranty allows guest access only to Cisco.com.

Technical Support and Services

Table 23. Technical services available for Cisco Catalyst 2960-X and 2960-XR Series Switches

Technical services
Cisco Smart Net Total Care™ Service <ul style="list-style-type: none">• Around-the-clock, global access to the Cisco TAC• Unrestricted access to the extensive Cisco.com knowledge base and tools• Next-business-day, 8x5x4, 24x7x4, or 24x7x2 advance hardware replacement and onsite parts replacement and installation available¹• Ongoing operating system software updates within the licensed feature set²• Proactive diagnostics and real-time alerts on Smart Call Home enabled devices
Cisco Smart Foundation Service <ul style="list-style-type: none">• Next-business-day advance hardware replacement as available• Access to SMB TAC during business hours (access levels vary by region)• Access to Cisco.com SMB knowledge base• Online technical resources through Smart Foundation Portal• Operating system software bug fixes and patches
Cisco Smart Care Service <ul style="list-style-type: none">• Network-level coverage for the needs of small and medium-sized businesses• Proactive health checks and periodic assessments of Cisco network foundation, voice, and security technologies• Technical support for eligible Cisco hardware and software through Smart Care Portal• Cisco operating system and application software updates and upgrades²• Next-business-day advance hardware replacement as available, 24x7x4 option available¹
Cisco SP Base Service <ul style="list-style-type: none">• Around-the-clock, global access to the Cisco TAC• Registered access to Cisco.com• Next-business-day, 8x5x4, 24x7x4, and 24x7x2 advance hardware replacement. Return to factory option available¹• Ongoing operating system software updates²
Cisco Focused Technical Support Services <p>Three levels of premium, high-touch services are available:</p> <ul style="list-style-type: none">• Cisco High-Touch Operations Management Service• Cisco High-Touch Technical Support Service• Cisco High-Touch Engineering Service <p>Valid Cisco Smart Net Total Care or SP Base contracts are required on all network equipment</p>

¹ Advance hardware replacement is available in various service-level combinations. For example, 8x5xNBD indicates that shipment will be initiated during the standard 8-hour business day, 5 days a week (the generally accepted business days within the relevant region), with Next-Business-Day (NBD) delivery. Where NBD is not available, same-day shipping is provided. Restrictions apply; please review the appropriate service descriptions for details.

² Cisco operating system updates include the following: maintenance releases, minor updates, and major updates within the licensed feature set.

Cisco ONE Software

[Cisco ONE Software for Access Switching](#) is available for the Cisco Catalyst 2960-X and 2960-XR Series Switches.

Cisco ONE Software offers a simplified consumption model, centered on common customer scenarios in the data center, WANs, and LANs.

Cisco ONE Software and services provide customers with four primary benefits:

- Software suites that address typical customer use scenarios at an attractive price
- Investment protection for their software purchase through software services-enabled license portability
- Access to ongoing innovation and new technology with Cisco Software Support Service (SWSS)
- Flexible licensing models to smoothly distribute customers' software spending over time

For ordering information for Cisco ONE Software for the Cisco Catalyst 2960-X and 2960-XR Series Switches, go to <https://www.cisco.com/c/en/us/products/software/one-access/switching-part-numbers.html>.

Cisco DNA Subscription Licensing

Cisco Catalyst 2960-X and 2960-XR Series Switches support term-based Cisco DNA Essentials licenses (DNA-E).

Ordering and managing licenses with smart accounts: Creating smart accounts by using the Cisco Smart Software Manager (SSM) enables you to order devices and licensing packages and also to manage your software licenses from a centralized website. You can set up Cisco SSM to receive daily email alerts and to be notified of expiring add-on licenses that you want to renew. When the license term expires, you can either renew the add-on license to continue using it or deactivate the add-on license and then reload the switch to continue operating with the base license capabilities.

Table 24. Features supported in Cisco DNA Essentials for Cisco Catalyst 2960-X and Cisco Catalyst 2960-XR Series

Category	Features
Network visibility	DNS-AS, Full Flexible NetFlow
Day-zero network bring-up automation	Cisco Network Plug-and-Play application
Cisco DNA Center	Discovery, inventory, topology, software image management
Network monitoring	Device 360

Table 25. Cisco Catalyst 2960-X product IDs for Cisco DNA Essentials licenses

Ports	Product ID	Description
24	C2960X-DNA-E-24=	C2960X DNA Essentials, 24-port term licenses
	C2960X-DNA-E-24-3Y	C2960X DNA Essentials, 24-port, 3-year term licenses
	C2960X-DNA-E-24-5Y	C2960X DNA Essentials, 24-port, 5-year term licenses
48	C2960X-DNA-E-48=	C2960X DNA Essentials, 48-port term licenses
	C2960X-DNA-E-48-3Y	C2960X DNA Essentials, 48-port, 3-year term licenses
	C2960X-DNA-E-48-5Y	C2960X DNA Essentials, 48-port, 5-year term licenses

Table 26. Cisco Catalyst 2960-XR product IDs for Cisco DNA Essentials licenses

Ports	Product ID	Description
24	C2960XR-DNA-E-24=	C2960XR DNA Essentials, 24-port term licenses
	C2960XR-DNA-E-24-3	C2960XR DNA Essentials, 24-port, 3-year term licenses
	C2960XR-DNA-E-24-5	C2960XR DNA Essentials, 24-port, 5-year term licenses
48	C2960XR-DNA-E-48=	C2960XR DNA Essentials, 48-port term licenses
	C2960XR-DNA-E-48-3	C2960XR DNA Essentials, 48-port, 3-year term licenses
	C2960XR-DNA-E-48-5	C2960XR DNA Essentials, 48-port, 5-year term licenses

Software Policy

Customers with Cisco IOS IP Lite, LAN Base, or LAN Lite software feature sets will be provided with maintenance updates and bug fixes designed to maintain the compliance of the software with published specifications, release notes, and industry standards as long as the original end user continues to own or use the product or up to 1 year from the end-of-sale date for this product, whichever occurs earlier.

This policy supersedes any previous warranty or software statement and is subject to change without notice.

Ordering Information

Table 27. Cisco Catalyst 2960-X Series Switches ordering information

Part number	10/100/1000 Ethernet interfaces	Uplink interfaces	Cisco IOS Software feature set	Available PoE power	FlexStack-Plus, FlexStack-Extended
WS-C2960X-48FPD-L	48	2 SFP+	LAN Base	740W	Optional
WS-C2960X-48LPD-L	48	2 SFP+	LAN Base	370W	Optional
WS-C2960X-24PD-L	24	2 SFP+	LAN Base	370W	Optional
WS-C2960X-48TD-L	48	2 SFP+	LAN Base	-	Optional
WS-C2960X-24TD-L	24	2 SFP+	LAN Base	-	Optional
WS-C2960X-48FPS-L	48	4 SFP	LAN Base	740W	Optional
WS-C2960X-48LPS-L	48	4 SFP	LAN Base	370W	Optional
WS-C2960X-24PS-L	24	4 SFP	LAN Base	370W	Optional
WS-C2960X-24PSQ-L	24	2 SFP, 2 10/100/1000BT	LAN Base	110W	No
WS-C2960X-48TS-L	48	4 SFP	LAN Base	-	Optional
WS-C2960X-24TS-L	24	4 SFP	LAN Base	-	Optional
WS-C2960X-48TS-LL	48	2 SFP	LAN Lite	-	No
WS-C2960X-24TS-LL	24	2 SFP	LAN Lite	-	No

Table 28. Cisco Catalyst 2960-XR Series Switches ordering information

Part number	10/100/1000 Ethernet interfaces	Uplink interfaces	Cisco IOS Software feature set	Available PoE power	Second FRU power supply option	FlexStack-Plus, FlexStack-Extended
WS-C2960XR-48FPD-I	48	2 SFP+	IP Lite	740W	1025W	Optional
WS-C2960XR-48LPD-I	48	2 SFP+	IP Lite	370W	640W	Optional
WS-C2960XR-24PD-I	24	2 SFP+	IP Lite	370W	640W	Optional
WS-C2960XR-48TD-I	48	2 SFP+	IP Lite	-	250W	Optional
WS-C2960XR-24TD-I	24	2 SFP+	IP Lite	-	250W	Optional
WS-C2960XR-48FPS-I	48	4 SFP	IP Lite	740W	1025W	Optional
WS-C2960XR-48LPS-I	48	4 SFP	IP Lite	370W	640W	Optional
WS-C2960XR-24PS-I	24	4 SFP	IP Lite	370W	640W	Optional
WS-C2960XR-48TS-I	48	4 SFP	IP Lite	-	250W	Optional
WS-C2960XR-24TS-I	24	4 SFP	IP Lite	-	250W	Optional

Table 29. Accessories

Part number	Description
C2960X-STACK	FlexStack-Plus hot-swappable stacking module
C2960X-FIBER-STK	FlexStack-Extended Fiber stacking module
C2960X-HYBRID-STK	FlexStack-Extended Hybrid module, with one copper and one fiber port
CAB-STK-E-0.5M	Stacking cable with a 0.5 m length
CAB-STK-E-1M	Stacking cable with a 1.0 m length
CAB-STK-E-3M	Stacking cable with a 3.0 m length
CAB-CONSOLE-RJ45	Console cable 6 feet with RJ-45
CAB-CONSOLE-USB	Console cable 6 feet with USB Type A and mini-B connectors
PWR-CLP	Power cable restraining clip
RCKMNT-1RU-2KX=	Spare rack-mount kit for Cisco Catalyst 2960-X and 2960-XR Series for 19-inch racks
RCKMNT-REC-2KX=	1 RU recessed rack-mount kit for Cisco Catalyst 2960-X and 2960-XR Series

Table 30. Cisco Catalyst 2960-X Series redundant power supply options

Part number	Description
PWR-RPS2300	Cisco Redundant Power System 2300 and blower, no power supply
BLNK-RPS2300=	Spare bay insert for Cisco Redundant Power System 2300 for Cisco Catalyst 2960-X Series Switches
CAB-RPS2300-E=	Spare RPS 2300 cable for Cisco Catalyst 2960-X Series Switches
BLWR-RPS2300=	Spare 45 CFM blower for RPS 2300
C3K-PWR-750WAC=	RPS 2300 750W AC power supply spare for Cisco Catalyst 2960-X Series

For more information about the RPS 2300, visit [cisco.com/en/US/products/ps7130/index.html](https://www.cisco.com/en/US/products/ps7130/index.html).

Table 31. Cisco Catalyst 2960-XR Series power supply options

Part number	Description
PWR-C2-250WAC⁶	Second FRU power supply and fan for all non-PoE 2960-XR switches, provides 250W AC of power
PWR-C2-640WAC⁴	Second FRU power supply and fan for all 370W PoE+ 2960-XR switches, provides 640W AC of power
PWR-C2-1025WAC⁴	Second FRU power supply and fan for all 740W PoE+ 2960-XR switches, provides 1025W AC of power
PWR-C2-250WAC=	Spare FRU power supply and fan for all non-PoE 2960-XR switches, provides 250W AC of power
PWR-C2-640WAC=	Spare FRU power supply and fan for all 370W PoE+ 2960-XR switches, provides 640W AC of power
PWR-C2-1025WAC=	Spare FRU power supply and fan for all 740W PoE+ 2960-XR switches, provides 1025W AC of power

Table 32. Cisco Catalyst 2960-X and 2960-XR Series SFP and SFP+ modules

SFP and SFP+ modules
For the list of supported SFP and SFP+ modules, visit https://www.cisco.com/en/US/products/hw/modules/ps5455/products_device_support_tables_list.html .

⁶ The first FRU power supply and fan module is configured automatically when the switch is ordered. The second redundant FRU power supply and fan module is an option while configuring the order.

Table 33. Power cords for Cisco Catalyst 2960-X Series

Part number	Description
CAB-16AWG-AC	AC power cord, 16AWG
CAB-ACE	AC power cord (Europe), C13, CEE 7, 1.5M
CAB-L620P-C13-US	Power cord, 250VAC, 15A, NEMA L6-20 to C13, US
CAB-ACI	AC power cord (Italy), C13, CEI 23-16, 2.5m
CAB-ACU	AC power cord (UK), C13, BS 1363, 2.5m
CAB-ACA	AC power cord (China/Australia), C13, AS 3112, 2.5m
CAB-ACS	AC power cord (Switzerland), C13, IEC 60884-1, 2.5m
CAB-ACR	AC power cord (Argentina), C13, EL 219 (IRAM 2073), 2.5m
CAB-ACC	CORD, PWR, CHINA, 10A, IEC 320, C13 (APN=CS-PWR-CH)
CAB-JPN-12A	CABASY, POWER CORD, JAPAN 2P, PSE, 12A @125VAC
CAB-L620P-C13-JPN	Power cord, 250VAC, 15A, NEMA L6-20 to C13, JAPAN
CAB-IND	Power cord for India
CAB-C15-ISR	Power cord for Israel
CAB-ACSA	Power cord for South Africa
CAB-AC15A-90L-USA	15A AC power cord, right angle (United States)
CAB-ACE-RA	Power cord Europe, right angle
CAB-ACI-RA	Power cord Italy, right angle
CAB-ACU-RA	Power cord UK, right angle
CAB-ACC-RA	Power cord China, right angle
CAB-ACA-RA	Power cord, Australia, right angle
CAB-ACS-RA	Power cord for Switzerland, right angle
CAB-ACR-RA	Power cord, Argentina, right angle
CAB-JPN-RA	Power cord, Japan, right angle
CAB-C15-CBN	Cabinet jumper power cord, 250 VAC 13A, C14-C15 connectors
CAB-ACBZ-12A	AC power cord (Brazil) 12A/125V BR-3-20 plug for less than 12A device

Table 34. Power cords for Cisco Catalyst 2960-XR Series

Part number	Description
CAB-TA-NA=	AC power cord for Cisco Catalyst 2960-XR (North America)
CAB-TA-AP=	AC power cord for Cisco Catalyst 2960-XR (Australia)
CAB-TA-AR=	AC power cord for Cisco Catalyst 2960-XR (Argentina)
CAB-TA-SW=	AC power cord for Cisco Catalyst 2960-XR (Switzerland)
CAB-TA-UK=	AC power cord for Cisco Catalyst 2960-XR (United Kingdom)
CAB-TA-JP=	AC power cord for Cisco Catalyst 2960-XR (Japan)
CAB-TA-250V-JP=	Japan 250VAC power cord for Cisco Catalyst 2960-XR (Japan)
CAB-TA-EU=	AC power cord for Cisco Catalyst 2960-XR (Europe)
CAB-TA-IT=	AC power cord for Cisco Catalyst 2960-XR (Italy)
CAB-TA-IN=	AC power cord for Cisco Catalyst 2960-XR (India)
CAB-TA-CN=	AC power cord for Cisco Catalyst 2960-XR (China)
CAB-TA-DN=	AC power cord for Cisco Catalyst 2960-XR (Denmark)

Part number	Description
CAB-TA-IS=	AC power cord for Cisco Catalyst 2960-XR (Israel)
CAB-C15-CBN=	Cabinet jumper power cord, 250 VAC 13A, C14-C15 connectors
CAB-C15-CBN-JP=	Japan Cabinet Jumper Power Cord, 250 VAC 13A, C14-C15
CAB-TA-JP-RA=	Japan AC Right Angled Power Cord for Cisco Catalyst 2960XR

Optics Compatibility Information

The Cisco Catalyst 2960-X and 2960-XR Series Switches support a wide range of optics. Because the list of supported optics is updated on a regular basis, consult the tables available here for compatibility information: [Optics Compatibility](#).

Contact Cisco

For more information about Cisco products, contact:

- Phone: +1 800 553-NETS (6387)
- [Worldwide Product Support](#)
- Company website: Cisco.com

Cisco Capital

Financing to Help You Achieve Your Objectives

Cisco Capital[®] can help you acquire the technology you need to achieve your objectives and stay competitive. We can help you reduce CapEx. Accelerate your growth. Optimize your investment dollars and ROI. Cisco Capital financing gives you flexibility in acquiring hardware, software, services, and complementary third-party equipment. And there's just one predictable payment. Cisco Capital is available in more than 100 countries. [Learn more](#).

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at <https://www.cisco.com/go/offices>.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <https://www.cisco.com/go/trademarks>. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)