
Amphenol SOCAPEX - Rugged Ethernet Switch & Media Converters

Due to technical modifications, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

33

Amphenol SOCAPEX

M
ili

ta
ry

 E
th

er
ne

t S
w

itc
h

fo
r H

ar
sh

 E
nv

iro
nm

en
t

M
ili

ta
ry

 E
th

er
ne

t S
w

itc
h

fo
r H

ar
sh

 E
nv

iro
nm

en
t

w
ith

 In
du

st
ria

l E
M

I C
om

pl
ia

nc
y

Et
he

rn
et

 S
w

itc
h

&
M

ed
ia

 C
on

ve
rte

r

Due to technical modifications, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

33

Amphenol SOCAPEX

RESMLAC-8US-CAPS - Unmanaged military Ethernet switch, MIL-DTL-38999 connectors 8 fast ports

Description
Amphenol’s RESMLAC-8US-CAPS is a MIL-STD rugged,
unmanaged-military-grade Ethernet switch, offering 8 Fast Ethernet
10/100 Ports.
Developed for military and harsh environment applications,
the RESMLAC-8US-CAPS features mechanical packaging
enhancements designed for MIL-STD-810F airborne and ground
environmental compliance and high reliability. The unit has been
especially hardened to improve ingress, impact, and shock/vibration protection, as well as eliminate all
moving parts through passive cooling, and interface through sealed MIL-DTL-38999 circular connectors.
Leveraging best-in-class switching technology, the RESMLAC-8US-CAPS serves as a robust solution for
providing local area network (LAN) connectivity to IP-enabled computing and net-centric devices. Compact in
size, the RESMLAC-8US-CAPS is particularly useful for expanding port density in space-constrained airborne
and ground vehicle environments.

Military ethernet switch for harsh environment - Fully MIL-STD compliant

Main features
ETHERNET PORTS
- 8 x switched 10/100 (Fast Ethernet) ports

NETWORKING
- Full wire-speed forwarding rate
- Store-and-forward mechanism
- Auto MDI-II, MDI-X
- Auto-negotiation protocol
- Address look-up

CONNECTORS
- MIL-DTL-38999 (Power & Ethernet signals)
- �Power connector type: D38999/24WA98PA
- LAN connector type: D38999/24WA35SN

CHASSIS
- Low profile rugged aluminium extrusion
- Conductively cooled w/ custom internal heat-sinks
- �Ingress protection against sand, dust and moisture
- Polyurethane Paint, Per MIL-C-83286 type II, matt texture

STANDARDS
- MIL-STD-1275,
- MIL-STD-704A
- MIL-STD-461E
- MIL-STD-810F GM
- IP67/68

VOLTAGE OPERATION
- 24VDC (18VDC – 32VDC)

MILITARY RUGGED SWITCH
MIL-STD-1275
MIL-STD-704A
MIL-STD-461E

MIL-STD-810F/GM
STANAG 4370
STANAG 2895

Amphenol SOCAPEX - Rugged Ethernet Switch & Media Converters

Due to technical modifications, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

34

Amphenol SOCAPEX

M
ili

ta
ry

 E
th

er
ne

t S
w

itc
h

fo
r H

ar
sh

 E
nv

iro
nm

en
t

M
ili

ta
ry

 E
th

er
ne

t S
w

itc
h

fo
r H

ar
sh

 E
nv

iro
nm

en
t

w
ith

 In
du

st
ria

l E
M

I C
om

pl
ia

nc
y

Et
he

rn
et

 S
w

itc
h

&
M

ed
ia

 C
on

ve
rte

r

Due to technical modifications, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

34

Amphenol SOCAPEX

58
.7

269.0

13
2.

9

96
.3

44
.2

5.
0

5.2 (x4)

67.5

29.5 210.0

35.5

29.4 30.0

30.0x7=210.0

GND SCREW
#8-32,
 Height 8.7mm NAME PLATE

LAMP

12
3.

0
(x

2)

POWER

RESMLAC-8US-CAPS - Unmanaged military Ethernet switch, MIL-DTL-38999 connectors 8 fast ports

Performance

•	 128K byte of SRAM for frame buffering
•	 2.0 Gbps high-performance memory bandwidth
•	 2 LED indication (speed, link/activity) per port
•	 Wire-speed reception and transmission
•	 Integrated address look-up engine
•	 Automatic address learning

Standards compliance
•	 IEEE 802.3 10 Mbps 10BASE-T (Ethernet)
•	 IEEE 802.3u 100BASE-TX 100 Mbps (Fast Ethernet)
•	 IEEE 802.3x flow control

Power

•	 MIL-STD-1275B & MIL-STD 704A surge and spike protection
•	 Voltage input: 24Vdc nominal (18-32V)
•	 Power consumption: 2.8W typical
•	 Chassis grounding

Electromagnetic •	 MIL-STD-461E electromagnetic compatibility
•	 CE-102, CS-114, CS-115, CS-116, RE-102, RS-103

Environmental

•	 MIL-STD-810F, 501.4I, 501.4II, 502.4I, 502.4II, 507.4, 500.4II, 514, 516I, 516Vi, 514.5,
512.4

•	 IP67/68
•	 STANAG 4370, vibrations AECTP 400, method 401; cannon fire shocks, 6666 shocks

up to 8.6g, half sine shape
•	 STANAG 2895, altitude 10.000m, temperature -21°C / 71°C

Physical •	 Dimensions: 269mm(L) x 133(W) x 65(H), including connectors & hardware
•	 Weight: 1.5 kg

Installation •	 Set of four 4x4.5 mounting holes on bottom for mounting to any flat surface
Cooling •	 No moving parts. Passive cooling
Operating temp •	 -35°C to +75°C (-31°F to +167°F) / -35°C Cold start-up
Storage temp •	 -45°C to +85°C (-49°F to +185°F)

Product specifications

Overall dimension

 Dimensional line drawing - All measurements are in millimeters

Amphenol SOCAPEX - Rugged Ethernet Switch & Media Converters

Due to technical modifications, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

35

Amphenol SOCAPEX

M
ili

ta
ry

 E
th

er
ne

t S
w

itc
h

fo
r H

ar
sh

 E
nv

iro
nm

en
t

M
ili

ta
ry

 E
th

er
ne

t S
w

itc
h

fo
r H

ar
sh

 E
nv

iro
nm

en
t

w
ith

 In
du

st
ria

l E
M

I C
om

pl
ia

nc
y

Et
he

rn
et

 S
w

itc
h

&
M

ed
ia

 C
on

ve
rte

r

Due to technical modifications, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

35

Amphenol SOCAPEX

RESMLAC-8US-CAPS - Unmanaged military Ethernet switch, MIL-DTL-38999 connectors 8 fast ports

For specific cable harnesses, please consult us.

How to order
Part number Description

Ethernet switches Part number

RESMLAC-8US-CAPS MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, cadmium plated connectors, color
dark green, no handles

RESMLAC-8US-CAPS-HND MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, cadmium plated connectors, color
dark green, with handles

RESMLAC-8US-CAPS-SX MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, cadmium plated connectors, color
black, no handles

RESMLAC-8US-CAPS-SX-HND MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, cadmium plated connectors, color
black, with handles

RESMLAC-8US-CAPS-SX-ZN MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, Black Zinc Nickel plated
connectors, color black, no handles

RESMLAC-8US-CAPS-SX-ZN-
HND

MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, Black Zinc Nickel plated
connectors, color black, with handles

RESMLAC-8US-CAPS-SX-NI MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, Nickel plated connectors, color
dark green, no handles

RESMLAC-8US-CAPS-SX-NI-HND
MIL-STD Rugged Unmanaged Ethernet switch with 8 ports 10/100TX, Nickel plated connectors, color
dark green, with handles

Cable assemblies Part number

RJSMLAC-8MG-CBL-PWR-2M-B4 Power cordset for RESMLAC-8US-CAPS, 1 side with TV06RW0998SA, 1 side with 4mm plugs for power
supply, cable 2m long (DC voltage option)

RESMLAC-8US-CBL-LAN-TV-2M LAN cordset for RESMLAC-8US-CAPS, valid for LAN 1 to 8, 1 side with TV06RW0935P plug, 1 side with
RJ45 civilian, cable RJFSFTP5E cat 5E, 2m long (valid for all options)

