316TX-N Industrial Ethernet Switch

N-Tron[®] Networking Series

Unmanaged Industrial Ethernet Switch

The N-TRON[®] 316TX-N, an unmanaged Industrial Ethernet switch, is designed for use in industrial data acquisition, control, and Ethernet I/O applications. The rugged DIN-RAIL enclosure protects the switch from harsh environmental conditions, enabling flawless performance in extreme settings.

PRODUCT FEATURES

- Compact Size
- Full IEEE 802.3 and 1613 Compliance
- NEMA TS1/TS2 Compliance
- · Extended Environmental Specifications
- Sixteen 10/100 BaseTX RJ-45 Ports
- Supports Full/Half Duplex Operation
- LED Link/Activity Status Indication
- Store-and-Forward Technology
- Auto Senses Speed and Flow Control
- MDIX Auto Cable Sensing (RJ-45)
- Up to 2.6 Gb/s Maximum Throughput
- Rugged Industrial DIN-Rail Enclosure
- Redundant Power Inputs (10-30 VDC)
- N-View[™] OPC Switch Monitoring Option
- · Bi-Color Status LEDs For Link, Speed, Activity & Duplex
- Port Control

PRODUCT OVERVIEW

The 316TX-N switch is designed to meet and exceed the most demanding industrial communication requirements while providing high throughput and minimum downtime.

The 316TX-N provides sixteen RJ-45 auto sensing 10/100BaseTX ports. All ports are full/half duplex capable, using leading-edge Ethernet switching technology. The switch auto-negotiates the speed and flow control capabilities of the TX copper port connection, and configures itself automatically. Bi-color LEDs are provided to display the link status, speed and activity of each port as well as power on/off status.

The 316TX-N is auto sensing, so there is no need to make extensive wiring changes if upgrades are made to host computers, plant systems, or Ethernet I/O modules. The switching fabric simply scales up or down automatically to match network environments. The device supports up to 4,000 MAC addresses, enabling these products to support extremely sophisticated and complex network architectures.

The 316TX-N is an ideal candidate for upgrading existing hubs and repeaters to increase bandwidth and determinism by virtually eliminating network collisions. The product provides a cost-effective solution while maintaining the plug & play simplicity of an unmanaged hub. The switch simplifies plant wiring by eliminating the need to bring data acquisition and control connections back to a climate controlled environment.

The 316TX-N switch has extended operating specifications to meet the harsh needs of the industrial environment, including extended temperature rating, extended shock and vibration specs, redundant power inputs, and a high MTBF (greater than 2M hours).

For cost savings and convenience, the 316TX-N can be DIN-RAIL mounted alongside Ethernet I/O or other Industrial Equipment. It can also be panel mounted. To increase reliability, the 316TX-N contains redundant power inputs. LED's are provided to display power on/off status as well as the link status and activity of each port.

N-VIEW[™] OPC PORT MONITORING (With -N Option Only)

The N-TRON N-View OLE for Process Control (OPC) Server Software can be combined with popular HMI software packages to add network traffic monitoring, trending and alarming to any application using N-TRON switches configured with the N-View option. N-TRON's N-View OPC Server collects 41 different traffic variables per port and five system level variables per switch. This information can provide a complete overview of the network load, service quality, and packet traffic. OPC client software can use N-View OPC Server data to resolve network problems quickly and improve system reliability.

Specifications

Switch Properties

Number of MAC Addresses:4,000Latency (typical):2.1 µsBackplane Speed:2.6 Gb/sSwitching Method:Store & Forward

Case Dimensions

 Height:
 7.4"

 Width:
 2.3"

 Depth:
 3.5"

 Weight:
 1.9 lbs

 Din-Rail:
 35mm

Electrical

Redundant Input Voltage: Input Current: Inrush: BTU/hr:

Environmental

Operating and Storage Temp: Operating Humidity: -40°C to 85°C 10% to 95% (Non Condensing) 0 to 10,000 ft.

>2 Million Hours

≥Cat3 Cable

≥Cat5 Cable

10-30 VDC

21.3@24V

400 mA@24V

7.0Amp/0.8ms@24V

(18.8cm)

(5.8cm)

(8.9cm)

(0.9kg)

Operating Altitude:

Shock and Vibration (bulkhead mounting)Shock:200g@10msVibration/Seismic:50g, 5-200Hz, Triaxial

Reliability MTBF:

Network Media 10BaseT: 100BaseTX:

Connectors 10/100BaseTX:

Sixteen (16) RJ-45 Copper Ports

Serial Configuration Port

Com Parameters:

9600,n,8,1

Recommended Wiring Clearance

Front:	2" (5.08 cm)
Тор:	1" (2.54 cm)

Regulatory Approvals

FCC (CFR 47, Part 15, Subpart B, Class A and ANSI C63.4) ICES-003 CE (IEC 60068: 2-1/2/6/30 and IEC 60533-7) UL/cUL: Class I, Div 2, Groups A, B, C, and D; T4 (ANSI/ISA 12.12.01-2007) GOST-R Certified, RoHS Compliant

Designed to comply with: EN 60079-0/15 ATEX IACS UR E10 (ABS Type-Approval) IEC 61850-3 and IEEE 1613 (Elec. Power Sub-stations) NEMA TS1/TS2 for Traffic Control

ORDERING INFORMATION

PART NUMBER	DESCRIPTION
316TX	16-port 10/100BaseTX, Industrial Ethernet Switch, DIN-Rail
316TX-N	16-port 10/100BaseTX, Industrial Ethernet Switch, DIN-Rail with N-View
URMK	19" Universal Rack Mount Kit
NTPS-24.1.3	N-TRON [®] Power Supply (1.3 amp@24 VDC)

Where: N = N-View[™] Firmware Option

- XX = ST for ST style fiber connector, SC for SC style fiber connector
- YY = Segment length:
 - 15 for 15km max. fiber segment length
 - 40 for 40km max. fiber segment length
 - 80 for 80km max. fiber segment length

www.redlion.net

Connect. Monitor. Control.

Americas sales@redlion.net

Asia-Pacific asia@redlion.net

Europe Middle East Africa europe@redlion.net

+1 (717) 767-6511

As the global experts in communication, monitoring and control for industrial automation and networking, Red Lion has been delivering innovative solutions for over forty years. Our automation, Ethernet and cellular M2M technology enables companies worldwide to gain real-time data visibility that drives productivity. Product brands include Red Lion, N-Tron[®] and Sixnet[®]. With headquarters in York, Pennsylvania, the company has offices across the Americas, Asia-Pacific and Europe. Red Lion is part of Spectris plc, the productivity-enhancing instrumentation and controls company. For more information, please visit www.redlion.net.

ADLD0302 110415 @2015 Red Lion Controls, Inc. All rights reserved. Red Lion, the Red Lion logo, N-Tron and Sixnet are registered trademarks of Red Lion Controls, Inc. All other company and product names are trademarks of their respective owners.