1003GX2 Industrial Ethernet Switch

N-Tron Networking Series

▶▶▶ Unmanaged Gigabit Industrial Ethernet Switch

The N-TRON® 1003GX2 is an unmanaged three port Gigabit Industrial Ethernet Switch.

It is housed in a hardened, metal DIN-Rail enclosure, and is designed for use in industrial data acquisition, control, and Ethernet I/O applications. The 1003GX2 Gigabit Industrial Ethernet Switch is designed to solve the most demanding industrial communications requirements while providing high throughput and minimum downtime.

APPLICATIONS

- > Factory Automation
- > Utilities
- > SCADA
- > Security Surveillance
- > Transportation
- > Alternative Energy

PRODUCT HIGHLIGHTS

- > Compact, Industrial Design
- > Up to 3 port connections
- > High Environmental Specifications
- > N-Ring Advanced Ring Technology
- > Increased Networking Performance
- > Plug-and-Play Operation

FEATURES & BENEFITS

- > Compact Size, Small Footprint
- > Unmanaged Operation
- > Full IEEE 802.3, 802.3u, 802.3z, and 802.3ab Compliance
- > One 10/100/1000BaseT RJ-45 Port
- > Two 1000BaseSX/LX SFP (Mini-GBIC) Ports
- > Mix-and-Match Multimode and Singlemode
- > LC Style SFP Gigabit Fiber Transceivers
- > > 2m Hours MTBF
- > RJ-45 Port Supports Full/Half Duplex Operation

- > Up to 6.0 Gb/s Maximum Throughput
- > Supports up to 1,024 MAC Addresses
- > Store-and-forward Technology
- > RJ-45 Port Auto Senses Speed and Flow Control
- > Full Wire Speed Communications
- > MDIX Auto Cable Sensing (RJ-45)
- > Hardened Metal DIN-Rail Enclosure
- > LED Link/Activity Status Indication
- > Redundant Power Inputs (10-30 VDC)

▶▶▶ Managed Gigabit Ethernet Industrial Switch Specifications

SWITCH PROPERTIES

Compact Size, Small Footprint

Unmanaged Operation

Full IEEE 802.3, 802.3u, 802.3z, and 802.3ab Compliance

One 10/100/1000BaseT RJ-45 Port

Two 1000BaseSX/LX SFP (Mini-GBIC) Ports

Mix-and-Match Multimode and Singlemode

LC Style SFP Gigabit Fiber Transceivers

> 2m Hours MTBF

RJ-45 Port Supports Full/Half Duplex Operation

Up to 6.0 Gb/s Maximum Throughput

Supports up to 1,024 MAC Addresses

Store-and-forward Technology

RJ-45 Port Auto Senses Speed and Flow Control

Full Wire Speed Communications

MDIX Auto Cable Sensing (RJ-45)

Hardened Metal DIN-Rail Enclosure LED Link/Activity Status Indication

Redundant Power Inputs (10-30 VDC)

POWER INPUT

Input Voltage: 10-30 VDC

Steady Input Current: 200mA@24V

BTU/hr: 16.4@24V

Inrush: 13Amp/0.8ms@24V

CONNECTORS

10/100/1000BaseT: One (1) RJ45 TX Port

1000BaseSX/LX SFP: Two (2) SFP LC Duplex Gigaabit Fiber Ports

NETWORK MEDIA

10BaseT: >Cat3 cable 100BaseT: >Cat5 cable 1000BaseT: >Cat5e cable

1000BaseSX Multimode: 50-62.5/125µm 1000BaseLX Singlemode: 7-10/125µm

RECOMMENDED WIRING CLEARANCE

Front: 4" (10.16 cm) Top: 1" (2.54 cm)

SFP Gigabit Fiber Transceiver Characteristics				
Fiber Length	550m for 50/125μm 275m @62.5/125μm	10km**	40km**	80km**
TX Power Min	-9.5dBm	-9.5dBm	-2dBm	0dBm
RX Sensitivity Max	-17dBm	-20dBm	-22dBm	-24dBm
Wavelength	850nm	1310nm	1310nm	1550nm
Assumed Fiber Loss	3.5 to 3.75 dB/km	.45dB/km	.35dB/km	.25dB/km
* SX Fiber Ontic Cable ** LX	Fiher Ontic Cable			

CERTIFICATION & COMPLIANCE

Product Safety: UL/cUL: Class I, Division 2, Groups A, B, C and D;

T4 UL 508, ICE and ANSI/ISA-12.12.01-2007

Emissions: EN 55011, ICES-003, FCC/CE (CFR 47, Part 15,

Subpart B, Class A)

Immunity: EN 61000-6-2/4, IEC 61000-4-2/3/4/5/6 Other: ABS type approval for shipboard applications

DNV Type Approval Certification

RoHS Compliant

IEEE 1613 for Electric Utility Substations NEMA TS1/TS2 for Traffic Control

DIMENSIONS

ENVIRONMENTAL

Operating Temperature: -40°C to 85°C Storage Temperature: -40°C to 85°C

Operating Humidity: 10% to 95%(Non Condensing)

Operating Altitude: 0 to 10,000 ft.

> 2m Hours MTBF

MECHANICAL

Case Dimensions

Height: 4.0" (10.2 cm) Width: 1.0" (2.6 cm) Depth: 3.7 (9.4 cm)

Weight: 0.76 lbs. (0.27 kg) Mount: DIN Rail 35mm

All specifications are subject to change. Consult the company website for more information.

ORDERING GUIDE

PART NUMBER	DESCRIPTION	
1003GX2-B	One 10/100/1000BaseT Port; Two 1000BaseSX/LX Ports with mix-and-match SFP Transceivers*	
1003GX2-SX	One 10/100/1000BaseT Port; Two 1000BaseSX SFP Transceivers	
1003GX2-LX-10	One 10/100/1000BaseT Port; Two 1000BaseLX-10 SFP Transceivers	
1003GX2-LX-40	One 10/100/1000BaseT Port; Two 1000BaseLX-40 SFP Transceivers	
1003GX2-LX-80	One 10/100/1000BaseT Port; Two 1000BaseLX-80 SFP Transceivers	
1000-PM	Panel Mount Kit	
NTPS-24-1.3	DIN-Rail Power Supply 24V@1.3 Amp	
NTSFP-SX	One 1000BaseSX Multimode SFP Gigabit Transeiver (two required per unit)	
NTSFP-LX-ZZ	One 1000BaseLX Singlemode SFP Gigabit Transeiver (two required per unit)	
ZZ = 10, 40, or 80 for GB Singlemode SFP Transceiver *Unit must be fully populated with two SFP transceivers upon shipment.		

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.