
 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 1 of 16 

Data Sheet 

Cisco Catalyst 3560-C and 2960-C Series Compact 
Switches 

The Cisco® Catalyst® 3560-C and 2960-C Series compact switches (Figure 1) are 
small form-factor Gigabit Ethernet and Fast Ethernet switches designed for 
deployments outside the wiring closet. Enterprise and commercial customers can 
deliver advanced security services, unified communications, wireless, IP video 
cameras, and other applications for the office workspace, branch office, classroom, 
cruise ship, and other wiring-constrained environments. 

Cisco Catalyst 3560-C and 2960-C Series highlights: 

● PoE pass-through: An innovative feature and industry first for passing power from the compact switch to 

end devices 

● Media Access Control Security (MACsec) hardware-based encryption 

● Power over Ethernet Plus (PoE+) for up to 30W per port 

● USB and console port for file backup and simplified operations 

● Fanless for silent operation 

● Enhanced limited lifetime hardware warranty (E-LLW) with next business day (NBD) advance hardware 

replacement and 90 day access to Cisco Technical Assistance Center (TAC) support 

Figure 1.   Cisco Catalyst 3560-C and 2960-C Series Compact Switches 

 

Cisco Borderless Networks and Access Switching 

Borderless Networks, a Cisco next-generation architecture, deliver the new workspace experience, connecting 

anyone, anywhere, using any device, to any resource - securely, reliably, transparently. The Cisco Borderless 

Networks architecture addresses primary IT and business challenges to help create a truly borderless experience 

by bringing interactions closer to the employee and customer. Innovations in switching help organizations deliver 

ease of operation, green efficiency, security, and performance to accelerate the way IT delivers and scales those 

services on the network. Figure 2 depicts the Cisco Borderless Network benefits. 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 2 of 16 

Figure 2.   Cisco Borderless Network Benefits 

 

Cisco Borderless Networks Primary Capabilities 

● Operational excellence: Cisco Catalyst Smart Operations 

● Sustainability: PoE pass-through to provide PoE to downlink ports using PoE switches in the wiring closet; 

Cisco EnergyWise to measure, report, and reduce energy usage across the entire organization 

● Secure business: Intelligent features at the network edge for sophisticated access control lists (ACLs) and 

identity services with a wide range of authentication methods, data encryption, and Network Admission 

Control (NAC)-based technology 

● Workspace experience: Network control and bandwidth optimization for granular rate limiting, ACLs, and 

multicast video services 

Switch Configurations 

Tables 1 and 2 show the configuration information for the Cisco Catalyst 3560-C and 2960-C Series compact 

products. 

Table 1. Configurations of Cisco Catalyst 3560-C Compact Switches 

Switch Model Uplinks Description 

WS-C3560CG-8TC-S 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 3560-C Switch 8 GE, 2 x Dual Purpose Uplink, IP Base 

WS-C3560CG-8PC-S 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 3560-C Switch 8 GE PoE, 2 x Dual Purpose, IP Base 

WS-C3560CPD-8PT-S 2 10/100/1000 PoE input ports Cisco Catalyst 3560-C PD PSE Switch 8 GE PoE, 2 x 1G Copper Uplink, IP 
Base 

WS-C3560C-8PC-S 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 3560-C Switch 8 FE PoE, 2 x Dual Purpose Uplink, IP Base 

WS-C3560C-12PC-S 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 3560-C Switch 12 FE PoE, 2 x Dual Purpose Uplink, IP Base 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 3 of 16 

Table 2. Configurations of the Cisco Catalyst 2960-C Compact Switches 

Switch Model Uplinks Description 

WS-C2960CPD-8TT-L 2 10/100/1000 PoE input ports Cisco Catalyst 2960-C PSE Switch 8 FE, 2 x 1G, PoE+ LAN Base 

WS-C2960CPD-8PT-L 2 10/100/1000 PoE input ports Cisco Catalyst 2960-C PD PSE Switch, 8 FE PoE, 2 x 1G, PoE+ LAN Base 

WS-C2960CG-8TC-L 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 2960-C Switch 8 GE, 2 x Dual Purpose Uplink, LAN Base 

WS-C2960C-8TC-L 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 2960-C Switch 8 FE, 2 x Dual Purpose Uplink, LAN Base 

WS-C2960C-8TC-S 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 2960-C Switch 8 FE, 2 x Dual Purpose Uplink, LAN Lite 

WS-C2960C-8PC-L 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 2960-C PoE Switch 8 FE PoE, 2 x Dual Purpose Uplink, LAN 
Base 

WS-C2960C-12PC-L 2 dual-purpose ports (10/100/1000 or SFP) Cisco Catalyst 2960-C PoE Switch 12 FE PoE, 2 x Dual Purpose Uplink, 
LAN Base 

Cisco Catalyst 3560-C and 2960-C Compact Series Software 

The Cisco Catalyst 3560-C Series compact switches come with IP Base, and the Cisco Catalyst 2960-C Series 

compact switches come with LAN Base; neither switch can be upgraded. 

The IP Base feature set provides baseline enterprise services in addition to all LAN Base features. IP Base also 

includes the support for routed access, MACSec, and OSPF. 

The LAN Base feature set offers enhanced intelligent services that include comprehensive Layer 2 features. 

Cisco Networked Sustainability: Good for Business, Better for Environment 

Together, Cisco EnergyWise technology and Cisco Catalyst compact switches enable greenhouse gas (GhG) 

emissions reduction, increased energy cost savings, and sustainable business behavior. 

● PoE pass-through gives the ability to power PoE end devices through drawing PoE from the wiring closet. 

The Cisco Catalyst 3560CPD-8PT-S and 2960CPD-8PT-L have eight downlink ports with two PoE input 

ports that allow it to be powered by another switch. These switches do not need a power supply and 

receives power over the uplink from an upstream PoE device, providing deployment flexibility and 

availability. It is ideal for wiring and space-constraint applications. 

● Cisco EnergyWise is an innovative architecture, added to the Cisco Catalyst 3560-C and 2960-C Series 

compact switches, that enables the measurement of power consumption in the network infrastructure and 

network-attached devices. EnergyWise encompasses a highly intelligent network-based approach to 

communicate messages that measure and control energy between network devices and endpoints. The 

network discovers Cisco EnergyWise-manageable devices, monitors their power consumption, and takes 

action based on business rules to reduce power consumption. 

● Efficient switch operation: Cisco Catalyst 3560-C and 2960-C Series compact switches use hardware 

components created by Cisco providing optimum power saving, low-power operations for industry best-in-

class power management, and power consumption capabilities. The Cisco Catalyst 3560-C ports are 

capable of reduced power modes so that ports not in use can move into a lower power utilization state. 

● IEEE 802.3at or PoE+: Available on the Cisco Catalyst 3560-C is the latest in PoE technology, allowing 

capable devices to be powered with power output up to 30W per port. Table 3 outlines switch models and 

power capacity for the Cisco Catalyst 3560-C and 2960-C Series compact switches. 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 4 of 16 

Table 3. Switch PoE and PoE+ Power Capacity 

Switch Model Powering Options Available PoE Power (W) 

1 PoE Uplink 0W 

2 PoE Uplinks 7W 

1 PoE+ Uplinks 7W 

1 PoE+ and 1 PoE Uplinks 15.4W 

2 PoE+ Uplinks 22.4W 

WS-C2960CPD-8PT-L 

Auxiliary Input 22.4W 

1 PoE+ 0W 

2 PoE+ 15.4W 

WS-C3560CPD-8PT-S 

Auxiliary Input 15.4W 

WS-C2960C-8PC-L Internal Power Supply 124W 

WS-C2960C-12PC-L Internal Power Supply 124W 

WS-C2960C-12PC-L Internal Power Supply 124W 

WS-C3560C-12PC-S Internal Power Supply 124W 

WS-C3560C-8PC-S Internal Power Supply 124W 

WS-3560CG-8PC-S  Internal Power Supply 124W 

Cisco Operational Excellence: Reducing Operating Costs 

Cisco Catalyst 3560-C and 2960-C Series compact switches make deployment easy: reduce switch installation, 

configuration, troubleshooting time, and operational costs. 

● Cisco Catalyst Smart Operations is a set of features to enhance operational excellence: ◦ Cisco Smart Install is a transparent plug-and-play technology to configure the Cisco IOS® Software 

image and switch configuration without user intervention. Smart Install utilizes dynamic IP address 

allocation and the assistance of other switches to facilitate installation, providing transparent network 

plug and play. ◦ Cisco Auto SmartPorts provides automatic configuration as devices connect to the switch port, 

allowing autodetection and plug and play of the device onto the network. It configures the port with 

predefined configurations encapsulating years of Cisco networking expertise, including security, IP 

telephony, availability, QoS, and manageability features with minimal effort and expertise. ◦ Cisco Smart Configuration provides a single point of management for a group of switches and in 

addition adds the ability to archive and back up configuration files to a file server or switch. A group of 

switches can be upgraded or configured from a single point in the network. ◦ USB file storage and console for file backup, distribution, and simplified operations allow the user to 

back up and boot from a USB device and allow for Mini USB console access along with traditional RS-

232 console connectivity. ◦ Cisco Smart Troubleshooting is an extensive array of debug diagnostic commands and system health 

checks within the switch, including Generic Online Diagnostics (GOLD). 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 5 of 16 

● Easy-to-Use Deployment and Control Features ◦ Automatic QoS (AutoQoS) simplifies QoS configuration in voice over IP (VoIP) networks by issuing 

interface and global switch commands to detect Cisco IP phones, classify traffic, and help enable egress 

queue configuration. ◦ Dynamic Host Configuration Protocol (DHCP) autoconfiguration of multiple switches through a boot 

server eases switch deployment. ◦ Auto-Negotiation 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. ◦ Switching Database Manager (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 Address Resolution Protocol (ARP) works in conjunction with Private VLAN Edge to 

minimize broadcasts and maximize available bandwidth. ◦ Internet Group Management Protocol (IGMP) Snooping for IPv4 and IPv6 MLD v1 and v2 Snooping 

provide fast client joins and leaves of multicast streams and limit bandwidth-intensive video traffic to only 

the requestors. ◦ 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 systems 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 Traceroute 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. 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 6 of 16 

◦ Network Timing Protocol (NTP) provides an accurate and consistent timestamp to all intranet 

switches. 

Advanced, Intelligent Network Management Tools 

The Cisco Catalyst 3560-C and 2960-C Series compact switches offer both the traditional Cisco CLI for detailed 

configuration and Cisco Network Assistant software, a PC-based tool for quick configuration based on preset 

templates. In addition, CiscoWorks LAN Management Solution (LMS) supports the Cisco Catalyst 3560-C and 

2960-C Series compact switches for networkwide management. 

CiscoWorks LAN Management Solution 

CiscoWorks LMS is a comprehensive network lifecycle management solution. It provides an extensive library of 

easy-to-use features to automate the initial and day-to-day management of your Cisco network infrastructure. 

CiscoWorks LMS uniquely uses Cisco hardware and software platform knowledge and operational experience into 

a powerful set of workflow-driven configuration, monitoring, troubleshooting, reporting, and administrative tools. 

Including: 

● Support for new technologies and services from initial deployment to day-to-day administration and 

management, such as EnergyWise, Identity, Cisco Auto Smartports, Cisco Smart Install, and much more 

● Configuration management tools built from Cisco experience and Cisco Validated Design 

recommendations 

● Monitoring and troubleshooting capabilities that incorporate Cisco hardware best practices and diagnostics 

features 

● Automation in managing hardware inventories, security vulnerabilities (PSIRTS), and platform end-of-life 

and support cycles 

For detailed information about CiscoWorks LMS, go to 

http://www.cisco.com/en/US/products/sw/cscowork/ps2425/index.html. 

Enhanced Work Space Experience for End Users 

Borderless Security 

The Cisco Catalyst compact switches provide superior Layer 2 threat defense capabilities for mitigating man-in-

the-middle attacks (such as MAC, IP, and ARP spoofing). TrustSec, a primary element of Borderless Security 

Architecture, helps enterprise customers secure their networks, data and resources with policy-based access 

control, identity and role-aware networking, pervasive integrity, and confidentiality. 

The borderless security is enabled by the following feature sets in the Cisco Catalyst 3560-C and 2960-C Series 

compact switches: 

● Threat defense 

● Cisco TrustSec 

● Other advanced security features 

Threat Defense 

Cisco Integrated Security Features are an industry-leading solution available on Cisco Catalyst switches that 

proactively protects your critical network infrastructure. Delivering powerful, easy-to-use tools to effectively prevent 

the most common and potentially damaging Layer 2 security threats, Cisco Integrated Security Features provide 

http://www.cisco.com/en/US/products/sw/cscowork/ps2425/index.html


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 7 of 16 

robust security throughout the network. Cisco Integrated Security Features include Port Security, DHCP Snooping, 

Dynamic ARP Inspection, and IP Source guard. 

● Port Security secures the access to an access or trunk port based on MAC address. It limits the number of 

learned MAC addresses to deny MAC address flooding. 

● DHCP Snooping prevents malicious users from spoofing a DHCP server and sending out bogus 

addresses. This feature is used by other primary security features to prevent a number of other attacks 

such as ARP poisoning. 

● Dynamic ARP Inspection (DAI) helps ensure user integrity by preventing malicious users from exploiting 

the insecure nature of the ARP protocol. 

● IP source guard prevents a malicious user from spoofing or taking over another user's IP address by 

creating a binding table between the client's IP and MAC address, port, and VLAN. 

Cisco TrustSec 

TrustSec secures access to the network, enforces security policies, and delivers standard-based security solutions 

such as 802.1X enabling secure collaboration and policy compliance. TrustSec capabilities reflect Cisco thought 

leadership, innovations, and commitment to customer success. These new capabilities include: 

● IEEE 802.1AE MACsec with prestandard 802.1X-REV Key management: industry's first fixed switches with 

prestandard 802.1X-Rev key management. Available on Cisco Catalyst 3560-C Series Switches, MACsec 

provides Layer 2, line rate Ethernet data confidentiality and integrity on host facing ports, protecting against 

man-in-the-middle attacks (snooping, tampering, and replay). 

● Flexible authentication that supports multiple authentication mechanisms including 802.1X, MAC 

Authentication Bypass, and web authentication using a single, consistent configuration. 

● Open mode that creates a user friendly environment for 802.1X operations. 

● Integration of device profiling technology and guest access handling with Cisco switching to 

significantly improve security while reducing deployment and operational challenges. 

● RADIUS Change of Authorization and Downloadable Calls for comprehensive policy management 

capabilities. 

● 802.1X Supplicant with Network Edge Access Transport (NEAT) enables extended secure access 

where compact switches in the conference rooms have the same level of security as switches inside the 

locked wiring closet. 

Other Advanced Security Features 

Other Advanced Security features include but are not limited to: 

● Private VLAN Edge provides security and isolation between switch ports, which helps ensure that users 

cannot snoop on other users' traffic. 

● Multidomain Authentication allows an IP phone and a PC to authenticate on the same switch port while 

placing them on appropriate voice and data VLAN. 

● Port-Based ACLs for Layer 2 interfaces allow security policies to be applied on individual switch ports. 

● Secure Shell (SSH) Protocol, Kerberos, and Simple Network Management Protocol Version 3 

(SNMPv3) provide network security by encrypting administrator traffic during Telnet and SNMP sessions. 

SSH Protocol, Kerberos, and the cryptographic version of SNMPv3 require a special cryptographic 

software image because of U.S. export restrictions. 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 8 of 16 

● Bidirectional data support on the Switched Port Analyzer (SPAN) port allows Cisco Intrusion Detection 

System (IDS) to take action when an intruder is detected. 

● TACACS+ and RADIUS Authentication facilitates centralized control of the switch and restricts 

unauthorized users from altering the configuration. 

● MAC Address Notification allows administrators to be notified of users added to or removed from the 

network. 

● Multilevel Security on Console Access prevents unauthorized users from altering the switch 

configuration. 

● Bridge Protocol Data Unit (BPDU) Guard shuts down Spanning Tree PortFast-enabled interfaces when 

BPDUs are received to avoid accidental topology loops. 

● Spanning Tree Root Guard (STRG) prevents edge devices not in the network administrator's control from 

becoming Spanning Tree Protocol root nodes. 

● IGMP Filtering provides multicast authentication by filtering out nonsubscribers and limits the number of 

concurrent multicast streams available per port. 

● Dynamic VLAN Assignment is supported 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. 

Table 4 shows switch hardware information. 

Table 4. Cisco Catalyst 3560-C and 2960-C Series Compact Switch Hardware 

Description Specification 

 Cisco Catalyst 3560-C Cisco Catalyst 2960-C 

Forwarding Bandwidth 10 Gbps 10 Gbps 

Flash memory 64 MB 64 MB 

Memory DRAM 128 MB 128 MB 

Max VLANs 255 255 

VLAN IDs 4K 4K 

Maximum transmission unit (MTU) Up to 9000 bytes Up to 9000 bytes 

Jumbo frames 9018 bytes 9018 bytes 

Forwarding rate 64 Byte Packet Cisco Catalyst 3560-C 

WS-C3560CG-8TC-S 13.2 mpps 

WS-C3560CPD-8PC-S 13.2 mpps 

WS-C3560CG-8TC-S 13.2 mpps 

WS-C3560C-8PC-S 3.8 mpps 

WS-C3560C-12PC-S 4.6 mpps 

Forwarding rate 64 Byte Packet Cisco Catalyst 2960-C 

WS-C2960CG-8TC-L 13.2 mpps 

WS-C2960CPD-8PT-L 3.8 mpps 

WS-C2960CPD-8TT-L 3.8 mpps 

WS-C2960C-8TC-L 3.8 mpps 

WS-C2960C-8TC-S 3.8 mpps 

WS-C2960C-8PT-L 3.8 mpps 

Performance 

WS-C2960C-12PT-L 4.6 mpps 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 9 of 16 

Description Specification 

Resource Cisco Catalyst 3560-C, 2960-C Default Routing 

Unicast MAC addresses 8000 4000 

IGMP groups and multicast routes 250 250 

Unicast routes 750 875 

Directly connected hosts 250 750 

Indirect routes 750 875 

QoS classification ACEs 125 375 

Security ACEs 375 375 

VLANs 255 1005 

Connectors and 
cabling 

Cisco Catalyst 3560-C and 2960-C with SFP-based ports: 
● 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 

● 1000BASE-SX -LX/LH, -ZX, -BX, -T*, -FX*, and CWDM SFP-based ports: LC fiber connectors (single/multimode fiber) 

● 100BASE-LX, -BX, -FX: SFP-based ports: LC fiber connectors (single/multimode fiber) 
*GLC-T and GLC-GE-100FX are not supported 

For the complete list of SFPs supported, see 
http://www.cisco.com/en/US/docs/interfaces_modules/transceiver_modules/compatibility/matrix/OL_6981.html. 

Power connectors ● Customers can provide power to a switch by using the internal power supply. The connector is located at the back of 
the switch. The internal power supply is an autoranging unit (3560CPD-8PT-S, 2960CPD-8TT-L, 2960CPD-8PT-L do 
not require a power supply). 

● The internal power supply supports input voltages between 100 and 240VAC. 

● Use the supplied AC power cord to connect the AC power connector to an AC power outlet. 

Note: The Cisco Catalyst 3560CPD-8PT-S, 2960CPD-8TT-L and 2960CPD-8TT-L has an option for an external power 
adapter if desired. 

Indicators ● Per-port status: Link integrity, disabled, activity, speed, full-duplex 

● System status: System, RPS, link status, link duplex, link speed 

Cisco Catalyst 2960-C Inches Centimeters 

WS-C2960CPD-8TT-L 1.75x10.6x6.8 44.4x269x172 

WS-C2960CPD-8PT-L 1.75x10.6x6.8 44.4x269x172 

WS-C2960CG-8TC-L 1.75x10.6x8.4 44.4x269x213 

WS-C2960C-8TC-L 1.75x10.6x8.4 44.4x269x213 

WS-C2960C-8TC-S 1.75x10.6x8.4 44.4x269x213 

WS-C2960C-8PC-L 1.75x10.6x9.4 44.4x269x238 

WS-C2960C-12PC-L 1.75x10.6x9.4 44.4x269x238 

Cisco Catalyst 3560-C Inches Centimeters 

WS-C3560CG-8TC-S 1.75x10.6x8.4 44.4x269x213 

WS-C3560CG-8PC-S 1.75x10.6x9.4 44.4x269x238 

WS-C3560CPD-8PC-S 1.75x10.6x9.4 44.4x269x238 

WS-C3560C-8PC-S 1.75x10.6x9.4 44.4x269x238 

Dimensions 
(H x W x D) 

WS-C3560C-12PC-S 1.75x10.6x9.4 44.4x269x238 

Cisco Catalyst 2960-C Pounds Kilograms 

WS-C2960CPD-8TT-L 2.4 1.08 

WS-C2960CPD-8PT-L 2.4 1.08 

WS-C2960C-8TC-L 2.4 1.08 

WS-C2960C-8TC-S 2.8 1.27 

Weight 

WS-C2960CG-8TC-L 3.0 1.35 

http://www.cisco.com/en/US/docs/interfaces_modules/transceiver_modules/compatibility/matrix/OL_6981.html


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 10 of 16 

Description Specification 

WS-C2960C-8PC-L 4.1 1.86 

WS-C2960C-12PC-L 4.1 1.86 

Cisco Catalyst 3560-C Pounds Kilograms 

WS-C3560CG-8TC-S 3.0 1.35 

WS-C3560CPD-8PC-S 3.3 1.50 

WS-C3560C-8PC-S 4.1 1.86 

WS-C3560C-12PC-S 4.1 1.86 

WS-C3560CG-8PC-S 4.25 1.92 

 Cisco Catalyst 3560-C Cisco Catalyst 2960-C 

Operating* temperature up to 
5000 ft (1524 m) 

-5°C to + 40°C +23°F to + 104°F -5°C to +40°C +23°F to +104°F 

Operating* temperature up to 
10,000 ft (3048 m) 

-5°C to +40°C +23°F to +104°F -5°C to +40°C +23°F to +104°F 

Storage temperature up to 
15,000 ft (4572 m) 

-25°C to +70°C -13°F to +158°F -25°C to +70°C -13°F to +158°F 

Operating altitude Up to 3048 m Up to 10,000 ft Up to 3048 m Up to 10,000 ft 

Storage altitude Up to 4000 m Up to 15,000 ft Up to 4000 m Up to 15,000 ft 

Operating relative humidity 5% to 95% noncondensing 5% to 95% noncondensing 

Storage relative humidity 5% to 95% noncondensing 5% to 95% noncondensing 

Environmental ranges 

* Minimum ambient temperature for cold start is 0°C (+3 2°F). 

ISO 7779 and ISO 9296: Bystander positions operating to an ambient temperature of 25°C. 

Model Sound pressure LpA 
(Typical) 

Model Sound pressure LpA 
(Typical) 

Acoustic noise 

Cisco Catalyst 3560-C 0dB (fanless) Cisco Catalyst 2960-C 0dB (fanless) 

Cisco Catalyst 3560-C MTBF Cisco Catalyst 2960-C MTBF 

3560CG-8PC-S 355,830 2960CPD-8PT-L 346,590 

3560CG-8TC-S 488,549 2960CPD-8TT-L 471,888 

3560CPD-8PC-S 333,354 2960CG-8TC-L 542,482 

3560C-8PC-S 373,635 2960C-8TC-L 516,980 

3560CG-12PC-S 357,027 2960C-8TC-S 516,980 

2960C-8PC-L 373,635 

Mean time between 
failure (MTBF) 

 

2960C-12TC-L 357,027 

Table 5 shows switch power specifications. 

Table 5. Power Specifications for Cisco Catalyst 3560-C and 2960-C Series Compact Switch 

Description Specification 

Cisco Catalyst 3560-C Switch Power 
Consumption Watts 

Cisco Catalyst 2960-C Switch Power 
Consumption Watts 

3560CPD-8PT-S Single Uplink = 21W1 

Dual Uplink = 22W1 

2960CPD-8PT-L Single Uplink = 12W1 

Dual Uplink = 15W1 

3560CG-8PC-S 24W 2960CPD-8TT-L Single Uplink = 12W1 

Dual Uplink = 15W1 

3560CG-8TC-S 18W 2960CG-8TC-L 17W 

3560C-8PC-S 17W 2960C-8TC-L 11W 

Measured 100% 
throughput power 
consumption 

3560C-12PC-S 19W 2960C-8TC-S 11W 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 11 of 16 

Description Specification 

2960C-8PC-L 17W  

2960C-12PC-L 19W 

Cisco Catalyst 3560-C Switch Power 
Consumption Watts 

Cisco Catalyst 2960-C Switch Power 
Consumption Watts 

3560CPD-8PT-S Single Uplink = 20W1 

Dual Uplink = 21W1 

2960CPD-8PT-L Single Uplink = 12W1 

Dual Uplink = 15W1 

3560CG-8PC-S 24W 2960CPD-8TT-L Single Uplink = 12W1 

Dual Uplink = 15W1 

3560CG-8TC-S 18W 2960CG-8TC-L 18W 

3560C-8PC-S 17W 2960C-8TC-L 11W 

3560C-12PC-S 19W 2960C-8TC-S 11W 

2960C-8PC-L 17W 

Measured 5% 
throughput power 
consumption 

 

2960C-12PC-L 18W 

Cisco Catalyst 3560-C Switch Power 
Consumption Watts 

Cisco Catalyst 2960-C Switch Power 
Consumption Watts 

3560CPD-8PC-S 40W 2960CPD-8PT-L 43W 

3560CG-8PC-S 158W 2960C-8PC-L 157W 

3560C-8PC-S 158W 2960C-12PC-L 158W 

Measured 100% 
throughput power 
consumption (with 
maximum possible 
PoE loads) 

3560C-12PC-S 159W  

Cisco Catalyst 3560-C Cisco Catalyst 2960-C 

 I/P Voltage I/P Current  I/P voltage I/P Current 

3560CPD-8PC-S 137-57VDC .37-.2A 2960CPD-8PT-L 37-57VDC .01-.6A 

3560CG-8PC-S 100-240 VAC 1.7-.8A 2960CPD-8TT-L 37-57VDC .01-.6A 

3560CG-8TC-S 100-240 VAC .37-.2A 2960CG-8TC-L 100-240 VAC 0.34-.2A 

3560C-8PC-S 100-240 VAC 1.6-.8A 2960C-8TC-L 100-240 VAC .21-.1A 

3560C-12PC-S 100-240 VAC 1.6-.8A 2960C-8TC-S 100-240 VAC .21-.1A 

2960C-8PC-L 100-240 VAC 1.6-.8A 

AC/DC input voltage 
and current 

 

2960C-12PC-L 100-240 VAC 1.6-.8A 

Cisco Catalyst 3560-C Cisco Catalyst 2960-C 

 Watts KVA BTU  Watts KVA BTU 

3560CPD-8PT-S 51 .05 174 2960CPD-8PT-L 51 .05 174 

3560CG-8PC-S 165 .17 1091 2960CPD-8TT-L 51 .05 174 

3560CG-8TC-S 20 .05 67 2960CG-8TC-L 17.6 0.02 60 

3560C-8PC-S 158 .16 851 2960C-8TC-L 11 .03 38 

3560C-12PC-S 159 .16 741 2960C-8TC-S 11 .03 38 

2960C-8PC-L 157 .16 881 

Power rating 

 

2960C-12PC-L 158 .16 911 

 1 Switch dissipation only (excludes PoE which is dissipated at the end device). 

Power measurement are best and worst case. Best Case is 1 PoE Connection. Worst case is 2 PoE+ connections. 

PoE and PoE+ ● Maximum power supplied per Port for PoE+ is 30W 

● Maximum power supplied per port for PoE: 15.4W 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 12 of 16 

Table 6 shows switch management and standards support. 

Table 6. Management and Standards Support for Cisco Catalyst 3560-C and 2960-C Series Compact Switch 

Description Specification 

Management ● 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 

● CISCO-TC-MIB 

● CISCO-TCP-MIB 

● CISCO-UDLDP-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  

Standards ● 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) 

● IEEE 802.3ad 

● IEEE 802.3af 

● IEEE 802.3ah (100BASE-X single/multimode fiber only) 

● IEEE 802.3x full duplex on 10BASE-T, 100BASE-TX, 
and 1000BASE-T ports 

● IEEE 802.3 10BASE-T specification 

● IEEE 802.3u 100BASE-TX specification 

● IEEE 802.3ab 1000BASE-T specification 

● IEEE 802.3z 1000BASE-X specification 

● 100BASE-BX (SFP) 

● 100BASE-FX (SFP) 

● 100BASE-LX (SFP) 

● 1000BASE-BX (SFP) 

● 1000BASE-SX (SFP) 

● 1000BASE-LX/LH (SFP) 

● 1000BASE-ZX (SFP) 

● 1000BASE-CWDM SFP 1470 nm 

● 1000BASE-CWDM SFP 1490 nm 

● 1000BASE-CWDM SFP 1510 nm 

● 1000BASE-CWDM SFP 1530 nm 

● 1000BASE-CWDM SFP 1550 nm 

● 1000BASE-CWDM SFP 1570 nm 

● 1000BASE-CWDM SFP 1590 nm 

● 1000BASE-CWDM SFP 1610 nm 

● RMON I and II standards 

● SNMPv1, SNMPv2c, and SNMPv3 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 13 of 16 

Description Specification 

RFC compliance ● 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 

● RFC 1542: BOOTP Extensions 

● RFC 959: FTP 

● RFC 1058: RIP Routing 

● RFC 1112: IP Multicast and IGMP 

● RFC 1157: SNMPv1 

● RFC 1166: IP Addresses 

● RFC 1253: OSPF Routing 

● RFC 1256: ICMP Router Discovery 

● RFC 1305: NTP 

● RFC 1492: TACACS+ 

● RFC 1493: Bridge MIB 

● RFC 1542: Bootstrap Protocol 

● RFC 1583: OSPFv2 

● RFC 1643: Ethernet Interface MIB 

● RFC 1723: RIPv2 Routing 

● RFC 1757: RMON 

● RFC 1812: IP Routing 

● RFC 1901: SNMPv2C 

● RFC 1902-1907: SNMPv2 

● RFC 1981: MTU Path Discovery IPv6 

● FRC 2068: HTTP 

● RFC 2080: RIP for IPv6 

● RFC 2131: DHCP 

● RFC 2138: RADIUS 

● RFC 2233: IF MIB 

● RFC 2236: IP Multicast 

● RFC 2328: OSPFv2 

● RFC 2362: PIM Sparse Mode 

● RFC 2273-2275: SNMPv3 

● RFC 2373: IPv6 Aggregatable Addrs 

● RFC 2453: RIPv2 Routing 

● RFC 2460: IPv6 protocol 

● RFC 2461: IPv6 Neighbor Discovery 

● RFC 2462: IPv6 Autoconfiguration 

● RFC 2463: ICMP IPv6 

● RFC 2474: DiffServ Precedence 

● RFC 2597: Assured Forwarding 

● RFC 2598: Expedited Forwarding 

● RFC 2571: SNMP Management 

● RFC 2740: OSPF for IPv6 

● RFC 3046: DHCP Relay Agent Information Option 

● RFC 3101, 1587: NSSAs 

● RFC 3376: IGMPv3 

● RFC 3580: 802.1x RADIUS 

Table 7 shows switch safety and compliance information. 

Table 7. Safety and Compliance 

Description Specification 

Safety standards ● UL 60950-1 

● CAN/CSA 22.2 No. 60950-1 

● EN 60950-1 

● IEC 60950-1 

● CE Marking 

● GB 4943 

● IEC 60825 

Electromagnetic 
emissions 
certifications 

● FCC Part 15, CFR 47, Class A, North America 

● EN 55022 (CISPR22) and EN 55024 (CISPR24), CE marking, European Union 

● AS/NZS, Class A, CISPR22:2004 or EN55022, Australia and New Zealand 

● VCCI Class A, V-3/2007.04, Japan 

● KCC (Formerly MIC, GB17625.1-1998) Class A, KN24/KN22, Korea 

● ANATEL, Brazil 

● CCC, China 

● GOST, Russia 

Environmental Reduction of Hazardous Substances (ROHS) 6 

Telco Common Language Equipment Identifier (CLEI) code 


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 14 of 16 

Safety Compliance and Product Approval Status 

For further information on safety and compliance documentation, visit the Product Approval Status tool at 

http://tools.cisco.com/cse/prdapp/jsp/externalsearch.do?action=externalsearch&page=EXTERNAL_SEARCH. 

Cisco Enhanced Limited Lifetime Hardware Warranty 

Cisco Catalyst 2960-C and 3560-C Series Switches come with an enhanced limited lifetime hardware warranty 

(E-LLW) that includes 90 days of Cisco Technical Assistance Center (TAC) support and next-business-day 

hardware replacement free of change. (See Table 8.) 

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 additional information on warranty terms, visit 

http://www.cisco.com/go/warranty. 

Adding a Cisco technical services contract to your device coverage provides access to the Cisco TAC beyond the 

90-day period allowed by the E-LLW. It also can provide a variety of hardware replacement options to meet critical 

business needs, as well as updates for licensed premium Cisco IOS Software, and registered access to the 

extensive Cisco.com knowledge base and support tools. 

Footnotes 
1. Cisco operating system updates include the following: maintenance releases, minor updates, and major updates within the 
licensed feature set. 
2. 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 ship is provided. Restrictions 
apply; review the appropriate service descriptions for details. 

Table 8. Enhanced Limited Lifetime Hardware Warranty 

 Cisco Enhanced Limited Lifetime Hardware Warranty 

Device covered Applies to Cisco Catalyst 2960-C and 3560-C Series compact switches. 

Warranty duration As long as the original end user continues to own or use the product, provided that and power supply warranty is 
limited to 5 years. 

EoL policy In the event of discontinuance of product manufacture, Cisco warranty support is limited to 5 years from the 
announcement of discontinuance. 

Hardware replacement Cisco or its service center will use commercially reasonable efforts to ship a replacement for next business day 
delivery, where available. Otherwise, a replacement will be shipped within 10 working days after receipt of the RMA 
request. Actual delivery times might 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 90 days after original shipment by Cisco). 

TAC support Cisco will provide during business hours, 8 hours per day, 5 days per week basic configuration, diagnosis, and 
troubleshooting of device-level problems for up to a 90-day period from the date of shipment of the originally purchased 
Cisco Catalyst 2960 and 3560 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. 

http://tools.cisco.com/cse/prdapp/jsp/externalsearch.do?action=externalsearch&page=EXTERNAL_SEARCH
http://www.cisco.com/go/warranty


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 15 of 16 

Software Policy for Cisco Catalyst 3560-C and 2960-C Series Compact Switches 

Customers with Cisco Catalyst LAN Base and IP Base software feature sets will be provided with updates and bug 

fixes designed to maintain the compliance of the software with published specifications, release notes, and 

industry standards compliance as long as the original end user continues to own or use the product or up to one 

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. 

Cisco and Partner Services for Next-Generation Cisco Catalyst Compact Switches 

Enable the innovative, secure, intelligent edge in the Borderless Network Architecture using personalized services 

from Cisco and our partners. Through a discovery process that begins with understanding your business 

objectives, we help you integrate the next-generation Cisco Catalyst fixed switches into your architecture and 

incorporate network services onto that platform. Sharing knowledge and leading practices, we support your 

success every step of the way as you deploy, absorb, manage, and scale new technology. Choose from a flexible 

suite of support services designed to meet your business needs and help you maintain high-quality network 

performance while controlling operational costs. (See Table 9.) 

Table 9. Technical Services Available for Cisco Catalyst 3560-C and 2960-C Series Compact Switches 

Technical Services 

Cisco SMARTnet® Service 

● Around-the-clock, global access to the Cisco Technical Assistance Center (TAC) 

● Unrestricted access to the extensive Cisco.com knowledge base and tools 

● Next-business-day, 8x5x4, 24x7x4, and 24x7x2 advance hardware replacement and onsite parts replacement and installation available 

● Ongoing operating system software updates within the licensed feature set 

● Proactive diagnostics and real-time alerts on Smart Call Home enabled devices 

Cisco Smart Foundation Service 

● Next business day advance hardware replacement as available 

● Business hours access to SMB TAC (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 Focused Technical Support Services 

● 3 levels of premium, high-touch services are available: 

● Cisco High-Touch Operations Management Service 

● Cisco High-Touch Technical Support Service 

● Cisco High-Touch Engineering Service 

● Valid Cisco SMARTnet or SP Base contracts on all network equipment are required. 

Ordering Information 

Tables 10 and 11 give ordering information for the Cisco Catalyst 3560-C and 2960-C Series compact switches 

and accessories. 

To place an order, visit the Cisco Ordering homepage at 

http://www.cisco.com/en/US/ordering/or13/or8/order_customer_help_how_to_order_listing.html. 

Table 10. Ordering Information for Cisco Catalyst 3560-C and 2960-C Series Compact Switches 

Product Name (Part Number) Description 

WS-C2960CPD-8TT-L Cisco Catalyst 2960-C PSE Switch 8 FE, 2 x 1G, PoE+ LAN Base 

http://www.cisco.com/en/US/ordering/or13/or8/order_customer_help_how_to_order_listing.html


 

 
© 2011 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information. Page 16 of 16 

Product Name (Part Number) Description 

WS-C2960CPD-8PT-L Cisco Catalyst 2960-C PD PSE Switch 8 FE PoE, 2 x 1G, PoE+ LAN Base 

WS-C2960CG-8TC-L Cisco Catalyst 2960-C Switch 8 GE, 2 x Dual Purpose Uplink, LAN Base 

WS-C3560CG-8TC-S Cisco Catalyst 3560-C Switch 8 GE, 2 x Dual Purpose Uplink, IP Base 

WS-C3560CG-8PC-S Cisco Catalyst 3560-C Switch 8 GE PoE, 2 x Dual Purpose, IP Base 

Table 11. Ordering Information for Cisco Catalyst 3560-C and 2960-C Series Compact Switch Accessories 

Part Number Description 

CMP-CBLE-GRD= Cable guard for the 3560-C and 2960-C compact switches 

CMP-MGNT-TRAY = Magnet and Mounting Tray for 3560-C and 2960-C compact switches 

PWR-ADPT= Power Adapter for the 3560-C and 2960-C compact switches 

PWR-CLP= Power Clip for the 3560-C and 2960-C compact switches 

For more information about Cisco products, contact: 

● United States and Canada: (toll free) 800 553-NETS (6387) 

● Europe: 32 2 778 4242 

● Australia: 612 9935 4107 

● Other: 408 526-7209 

● Internet: http://www.cisco.com 

 

 

 

 

Printed in USA C78-639705-03 07/11 

http://www.cisco.com/

	Cisco Catalyst 3560-C and 2960-C Series Compact Switches
	Cisco Borderless Networks and Access Switching
	Switch Configurations
	Cisco Catalyst 3560-C and 2960-C Compact Series Software
	Cisco Networked Sustainability: Good for Business, Better for Environment
	Cisco Operational Excellence: Reducing Operating Costs
	Advanced, Intelligent Network Management Tools
	CiscoWorks LAN Management Solution
	Enhanced Work Space Experience for End Users
	Borderless Security
	Threat Defense
	Cisco TrustSec
	Other Advanced Security Features

	Safety Compliance and Product Approval Status
	Cisco Enhanced Limited Lifetime Hardware Warranty
	Software Policy for Cisco Catalyst 3560-C and 2960-C Series Compact Switches
	Cisco and Partner Services for Next-Generation Cisco Catalyst Compact Switches
	Ordering Information


