

RUTX10

HARDWARE

FRONT VIEW

BACK VIEW

POWER SOCKET PINOUT

FEATURES

ETHERNET	
WAN	1 x WAN port (can be configured as LAN) 10/100/1000 Mbps, compliance with IEEE 802.3, IEEE 802.3u, 802.3az standards, supports auto MDI/MDIX crossover
LAN	$3 \times$ LAN ports, 10/100/1000 Mbps, compliance with IEEE 802.3, IEEE 802.3u, 802.3az standards, supports auto MDI/MDIX crossover
WIRELESS	
Wireless mode	802.11b/g/n/ac Wave 2 (WiFi 5) with data transmission rates up to 867 Mbps (Dual Band, MU-MIMO), 802.11r fast transition, Access Point (AP), Station (STA)
WiFi security	WPA3-EAP, WPA3-SAE, WPA2-Enterprise-PEAP, WPA2-PSK, WEP; AES-CCMP, TKIP, Auto Cipher modes, client separation
ESSID	ESSID stealth mode
WiFi users	up to 150 simultaneous connections
Wireless Hotspot	Captive portal (Hotspot), internal/external Radius server, built in customizable landing page
BLUETOOTH	
Bluetooth 4.0	Bluetooth low energy (LE) for short range communication
NETWORK	
Routing	Static routing, Dynamic routing (BGP, OSPF v2, RIP v1/v2, EIGRP, NHRP)
Network protocols	TCP, UDP, IPv4, IPv6, ICMP, NTP, DNS, HTTP, HTTPS, FTP, SMTP, SSL v3, TLS, ARP, VRRP, PPP, PPPoE, UPNP, SSH, DHCP, Telnet client, SNMP, MQTT, Wake on LAN (WOL), DLNA
VoIP passthrough support	H.323 and SIP-alg protocol NAT helpers, allowing proper routing of VoIP packets
Connection monitoring	Ping Reboot, Wget reboot, Periodic Reboot, LCP and ICMP for link inspection
Firewall	Port forwards, traffic rules, custom rules
DHCP	Static and dynamic IP allocation, DHCP Relay, Relayd
QoS / Smart Queue Management (SQM)	Traffic priority queuing by source/destination, service, protocol or port, WMM, 802.11e
DDNS	Supported >25 service providers, others can be configured manually
Network backup	VRRP, Wired and WiFi WAN options, each of which can be used as an automatic Failover
SSHFS	Possibility to mount remote file system via SSH protocol
SECURITY	
Authentication	Pre-shared key, digital certificates, X.509 certificates
Firewall	Pre-configured firewall rules can be enabled via WebUI, unlimited firewall configuration via CLI; DMZ; NAT; NAT-T
Attack prevention	DDOS prevention (SYN flood protection, SSH attack prevention, HTTP/HTTPS attack prevention), port scan prevention (SYN-FIN, SYN-RST, X-mas, NULL flags, FIN scan attacks)
VLAN	Port and tag based VLAN separation
WEB filter	Blacklist for blocking out unwanted websites, whitelist for specifying allowed sites only
Access control	Flexible access control of TCP, UDP, ICMP packets, MAC address filter
VPN	
OpenVPN	Multiple clients and a server can run simultaneously, 12 encryption methods
OpenVPN Encryption	DES-CBC, RC2-CBC, DES-EDE-CBC, DES-EDE3-CBC, DESX-CBC, BF-CBC, RC2-40-CBC, CAST5-CBC, RC2-64-CBC, AES-128-CBC, AES-192-CBC, AES-256-CBC
IPsec	IKEv1, IKEv2, with 5 encryption methods for IPsec (DES, 3DES, AES128, AES192, AES256)
GRE	GRE tunnel
PPTP, L2TP	Client/Server instances can run simultaneously, L2TPv3 support
Stunnel	Proxy designed to add TLS encryption functionality to existing clients and servers without any changes in the program's code
DMVPN	Method of building scalable IPsec VPNs
SSTP	SSTP client instance support
ZeroTier	ZeroTier VPN client support
WireGuard	WireGuard VPN client and server support

				١VF

ID filtering	Respond to one ID in range [1;255] or any
Allow remote access	Allow access through WAN
Custom registers	Modbus TCP custom register block, which allows to read/write to a file inside the router, and can be used to extend Modbus TCP slave functionality

MODBUS TCP MASTER

Supported functions	01, 02, 03, 04, 05, 06, 15, 16
Supported data formats	8 bit: INT, UINT; 16 bit: INT, UINT (MSB or LSB first); 32 bit: float, INT, UINT (ABCD (big-endian), DCBA (little-endian), CDAB, BADC), HEX, ASCII

MQTT GATEWAY

Gateway	Allows sending commands and receiving data from Modbus Master trough MQTT broker	

DATA TO SERVER

Protocols HTTP(S), MQTT, Azure MQTT, Kinesis

MONITORING & MANAGEMENT

WEB UI	HTTP/HTTPS, status, configuration, FW update, CLI, troubleshoot, event log, system log, kernel log
FOTA	Firmware update from server, automatic notification
SSH	SSH (v1, v2)
SMS	SMS status, SMS configuration, send/read SMS via HTTP POST/GET
Call	Reboot, Status, Mobile data on/off, Output on/off
TR-069	OpenACS, EasyCwmp, ACSLite, tGem, LibreACS, GenieACS, FreeACS, LibCWMP, Friendly tech, AVSystem
MQTT	MQTT Broker, MQTT publisher
SNMP	SNMP (v1, v2, v3), SNMP trap
JSON-RPC	Management API over HTTP/HTTPS
MODBUS	MODBUS TCP status/control
RMS	Teltonika Remote Management System (RMS)

SYSTEM CHARACTERISTICS

CPU	Quad-core ARM Cortex A7, 717 MHz
RAM	256 MB, DDR3
FLASH storage	256 MB, SPI Flash

FIRMWARE / CONFIGURATION

WEB UI	Update FW from file, check FW on server, configuration profiles, configuration backup
FOTA	Update FW/configuration from server
RMS	Update FW/configuration for multiple devices at once
Keep settings	Update FW without losing current configuration

FIRMWARE CUSTOMIZATION

Operating system	RutOS (OpenWrt based Linux OS)
Supported languages	Busybox shell, Lua, C, C++
Development tools	SDK package with huild environment provided

USB

Data rate	USB 2.0
Applications	Samba share, USB-to-serial
External devices	Possibility to connect external HDD, flash drive, additional modem, printer
Storage formats	FAT, FAT32, NTFS

INPUT/OUTPUT

Input	1 x Digital Input, 0 - 6 V detected as logic low, 8 - 30 V detected as logic high
Output	1 x Digital Output, Open collector output, max output 30 V, 300 mA
Events	Email, RMS
I/O juggler	Allows to set certain I/O conditions to initiate event

POWER

Connector	4 pin industrial DC power socket
Input voltage range	9 - 50 VDC, reverse polarity protection, voltage surge/transient protection
PoE (passive)	Passive PoE. Possibility to power up through LAN port, not compatible with IEEE802.3af, 802.3at and 802.3bt standards
Power consumption	9 W Max

PHYSICAL INTERFACES (PORTS, LEDS, BUTTONS)

Ethernet	4 x RJ45 ports, 10/100/1000 Mbps	
I/Os 1 x Digital Input, 1 x Digital Output on 4 pin power connector		
Status LEDs	8 x LAN status LEDs, 1 x Power LED, 2 x 2.4G and 5G WiFi LEDs	
Power 1 x 4 pin DC connector		
Antennas	2 x RP-SMA for WiFi, 1 x RP-SMA for Bluetooth	
USB	1 x USB A port for external devices	
Reset Reboot/User default reset/Factory reset button		
Other 1 x Grounding screw		

PHYSICAL SPECIFICATION

Casing material	Aluminium housing with DIN rail mounting option	
Dimensions (W x H x D) 115 x 32.2 x 95.2 mm		
Weight 355 g		
Mounting options DIN rail, flat surface placement		

OPERATING ENVIRONMENT

Operating temperature	-40 C to 75 C
Operating humidity	10 % to 90 % non-condensing
Ingress Protection Rating	IP30

HARDWARE INSTALLATION

- 1. Attach all antennas.
- 2. Connect the power adapter to the socket on the front of the device. Then plug the other end of the power adapter into a power outlet.
- 3. Connect to the device wirelessly using SSID and password provided on the device information label or use an Ethernet cable connected to LAN port.

LOGIN TO DEVICE

- 1. To enter the router's Web interface (WebUI), type http://192.168.1.1 into the URL field of your Internet browser.
- 2. Use login information shown in image A when prompted for authentication.
- 3. After you log in, you will be prompted to change your password for security reasons. The new password must contain at least 8 characters, including at least one uppercase letter, one lowercase letter, and one digit. This step is mandatory, and you will not be able to interact with the router's WebUI before you change the password.
- 4. When you change the router's password, the Configuration Wizard will start. The Configuration Wizard is a tool used to set up some of the router's main operating parameters.

SETUP WIZARD

After logging in to the router's WebUI, you will be prompted to change the default password and the Setup Wizard will start:

1. Choose your time zone and sync the router's time with the browser if needed.

2. Default LAN settings are recommended unless you have specific requirements for your LAN network.

TECHNICAL INFORMATION

	Radio specifications		
RF technologies	WiFi, BLE		
Max RF power	Max RF power 23 dBm@WiFi, 10 dBm@BLE		
	Bundled accessories specifications*		
Power adapter	Input: 0.6 A@100-240 VAC, Output: 12 VDC, 1.5 A, 4-pin plug		
WiFi antenna	WiFi antenna 2400~2483.5 MHz/5150~5905 MHz, 50 Ω, VSWR<2, gain** 5 dBi, omnidirectional, RP-SMA male conne		
BLE antenna	2400~2483.5 MHz, 50 Ω, VSWR<2, gain** 2 dBi, omnidirectional, RP-SMA male connector		

^{*}Order code dependent

^{**}Higher gain antenna can be connected to compensate for cable attenuation when a cable is used. The user is responsible for the compliance with the legal regulations.

WHAT'S IN THE BOX?

STANDARD PACKAGE CONTAINS*

- Router RUTX10
- 18 W PSU
- 2 x WiFi antennas (swivel, RP-SMA male)
- 1 x Bluetooth antenna (magnetic mount, RP-SMA male, 1.5 m cable)
- Ethernet cable (1.5 m)
- QSG (Quick Start Guide)
- RMS Flyer
- Packaging box

^{*} For all standard order codes standard package contents are the same, execpt for PSU.

STANDARD ORDER CODES

PRODUCT CODE	HS CODE	HTS CODE	PACKAGE CONTAINS
RUTX10000000	851762	8517.62.00	Standard package with Euro PSU
RUTX10000200	851762	8517.62.00	Standard package with US PSU

For more information on all available packaging options – please contact us directly.

MOUNTING OPTIONS

DIN RAIL KIT

Parameter	Value
Mounting standard	35mm DIN Rail
Material	Low carbon steel
Weight	57g
Screws included	Philips Pan Head screw #6-32×3/16, 2pcs
Dimensions	82 mm x 46 mm x 20 mm
RoHS Compliant	V

DIN RAIL KIT

- DIN Rail adapter
- Philips Pan Head screw #6-32×3/16, 2pcs for RUT2xx/RUT9xx

ORDER CODE	HS CODE	HTS CODE
PR5MEC00	73269098	7326.90.98

For more information on all available packaging options – please contact us directly.

COMPACT DIN RAIL KIT

Parameter	Value	
Mounting standard	35mm DIN Rail	
Material	ABS + PC plastic	
Weight	6.5 g	
Screws included	Philips Pan Head screw #6-32×3/16, 2pcs	
Dimensions	70 mm x 25 mm x 14,5 mm	
RoHS Compliant	V	

DIN RAIL KIT

• Compact plastic DIN Rail adapter (70x25x14,5mm)

For more information on all available packaging options – please contact us directly.

• Philips Pan Head screw #6-32×3/16, 2pcs

Fillips Fair flead Sciew #0-52^3/10, 2pcs			
ORDER CODE	HS CODE	HTS CODE	
PR5MEC11	73269098	7326.90.98	

SURFACE MOUNTING KIT

Parameter	Value
Mounting standard	Flat surface mount
Material	ABS + PC plastic
Weight	2x5 g
Screws included	Philips Pan Head screw #6-32×3/16, 2pcs
Dimensions	25 mm x 48 mm x 7.5 mm
RoHS Compliant	V

DIN RAIL KIT

- Surface mounting kit
- Philips Pan Head screw #6-32×3/16, 2pcs

For more information on all available packaging options – please contact us directly.

RUTX10 SPATIAL MEASUREMENTS & WEIGHT

MAIN MEASUREMENTS

W x H x D dimensions for RUTX10:

Device housing*: 115 x 32.2 x 95.2 Box: 173 x 71 x 148

TOP VIEW

The figure below depicts the measurements of RUTX10 and its components as seen from the top:

RIGHT VIEW

The figure below depicts the measurements of RUTX10 and its components as seen from the right side:

^{*}Housing measurements are presented without antenna connectors and screws; for measurements of other device elements look to the sections below.

FRONT VIEW

The figure below depicts the measurements of RUTX10 and its components as seen from the front panel side:

REAR VIEW

 $The figure \ below \ depicts \ the \ measurements \ of \ RUTX10 \ and \ its \ components \ as \ seen \ from \ the \ back \ panel \ side:$

MOUNTING SPACE REQUIREMENTS

The figure below depicts an approximation of the device's dimensions when cables and antennas are attached:

DIN RAIL

The scheme below depicts protrusion measurements of an attached DIN Rail:

