

7026TX Industrial Ethernet Switch

N-Tron Networking Series

Managed Industrial Ethernet Switch

PRODUCT FEATURES

- Twenty-four (24) 10/100BaseTX RJ-45 ports
- Two (2) gigabit full duplex SFP ports supports optional:
 - 1000BaseSX/LX Fiber transceiver with LC style connectors
 - 1000BaseT Copper transceiver with RJ-45 connectors
- -40°C to 80°C operating temperature (includes onboard sensor)
- Auto sensing 10/100BaseTX, duplex, and MDIX on copper ports
- Up to 8.8 Gb/s maximum throughput
- ESD and surge protection diodes on all ports
- Hardened rackmount enclosure
- Fault relay support
- Configurable bi-color (red/green) fault status LED
- 7026TX: 18-49 VDC redundant inputs
- 7026TX-AC: 90-264 VAC/90-300 VDC (regulated) input

FULLY MANAGED FEATURES

- SNMP v1, v2, v3 and web browser management
- EtherNet/IP™ CIP messaging
- Configuration backup via optional SD card (part number NTCD-128)
- Detailed ring map and fault location charting
- N-Ring™ technology with ~30ms healing
- Redundant ring coupling
- N-View™ OPC monitoring
- RSTP - 802.1d, 802.1w, 802.1D
- IGMP auto configuration
- 802.1Q Tagged VLAN and port VLAN
- 802.1p QoS, port QoS and DSCP
- LLDP (Link Layer Discovery Protocol)
- DHCP Server, Option 82 Relay, Option 61, IP Fallback
- Port mirroring and trunking
- Local port IP addressing
- Port security—MAC address-based

BUILT FOR EXTREME CONDITIONS

The N-Tron® 7026TX and 7026TX-AC fully managed Industrial Ethernet Switches deliver expanded port offerings, including gigabit capability, in a standard 1U rackmount form factor. Loaded with a powerful combination of twenty-four (24) 10/100BaseTX copper ports and two (2) gigabit full duplex SFP ports, the 7026TX series is designed for high-traffic industrial environments including process control, Ethernet I/O, data acquisition and other mission-critical applications. Select the model based on your input power source—the 7026TX uses DC power; the 7026TX-AC accepts high-voltage AC or DC power.

ADVANCED RING TECHNOLOGY

Advanced N-Ring technology provides expanded capacity, detailed fault diagnostics, and fast ~30ms healing times in rings composed of N-Tron fully managed switches. The integrity of the N-Ring is continually monitored for error conditions. If a fault is detected, the ring converts to a daisy chain topology and restores communications within ~30ms. For convenience, users can easily access a detailed ring map and fault location chart through the ring manager's browser or the OPC server. Each N-Ring accommodates up to 250 fully-managed N-Tron switches. N-Link easily connects multiple N-Rings, creating additional pathways to critical applications and increasing overall network resiliency.

MONITORING OPTIONS

N-Tron provides multiple means of network monitoring. A robust browser interface offers convenient interaction with device settings and options, as well as viewing of network traffic, alarms, and trend information. N-View OPC server software dispenses important switch data that can be used by comprehensive monitoring and HMI applications. Finally, a highly-visible user-configurable LED on the front panel clearly indicates switch status.

EASY TO USE

Both 7026TX models feature 24 auto sensing and auto configuring 10/100BaseTX ports. Each copper port automatically negotiates maximum speed and performance. If preferred, these variables can be easily hardcoded through the user interface. A high-speed processor allows full wire speed on all ports simultaneously.

SPECIFICATIONS

Switch Properties

Number of MAC Addresses: 8000
 Aging Time: Configurable
 Latency (typical): 2.6 μ s
 Switching Method: Store-and-Forward

Case Dimensions

Height: 1.8" (4.6 cm)
 Width: 16.1" (40.9 cm)
 Depth: 5.4" (13.7 cm)
 Weight (maximum): 5.5 lbs (2.5 kg)
 19" Rackmount 1U

Electrical

7026TX:
 Dual Redundant Power Inputs: 18-49 VDC (regulated)
 Input Current (max): 605mA @ 24 VDC
 BTU/hr: 49.6 @ 24 VDC
 N-TRON Power Supply: NTPS-24-1.3 (1.3A @ 24V) (sold separately)
7026TX-AC:
 Input Voltage: 90-264 VAC/90-300 VDC (regulated)
 Input Current (max): 215mA @ 120 VAC/110mA @ 124 VDC
 BTU/hr: 100 @ 120 VAC/47 @ 124 VDC

Environmental

Operating Temperature: -40°C to 80°C
 Storage Temperature: -40°C to 85°C
 Operating Humidity: 5% to 95% (non condensing)
 Operating Altitude: 0 to 10,000 ft.

Reliability

MTBF: >1 million hours

Network Media

10BaseT: \geq Cat3 cable
 100BaseTX: \geq Cat5 cable
 1000BaseT: \geq Cat5e cable
 1000BaseSX Multimode: 50-62.5/125 μ m
 1000BaseLX Singlemode: 7-10/125 μ m

Connectors

10/100BaseTX: Twenty-four (24) RJ-45 copper ports
 1000BaseT: Up to two (2) RJ-45 gigabit copper ports
 1000BaseSX: Up to two (2) LC duplex gigabit fiber ports

Recommended Wiring Clearance

Front: 4" (10.2 cm)
 Side: 1" (2.6 cm)
 Back (allows for power input):
7026TX: 1" (2.6 cm)
7026TX-AC: 2" (5.1 cm)

SFP Gigabit Fiber Transceiver Characteristics

Fiber Length	550m for 50/125 μ m 275m @ 62.5/125 μ m*	10km**	40km**	80km**
TX Power Min	-9.5 dBm	-9.5 dBm	-2 dBm	0 dBm
RX Sensitivity Max	-17 dBm	-20 dBm	-22 dBm	-24 dBm
Wavelength	850 nm	1310 nm	1310 nm	1550 nm
Assumed Fiber Loss	3.5 to 3.75 dB/km	0.45 dB/km	0.35 dB/km	0.25 dB/km
Laser Type	VCSEL	DFB	DFB	DFB

* SX Fiber Optic Cable
 ** LX Fiber Optic Cable

Regulatory Certifications

- UL 508 and C22.2 No. 14 for Industrial Control Equipment
 ANSI/ISA-12.12.01 and C22.2 N0. 13-M1987 for Class I,
 Div. 2 Groups A, B, C and D. T4
- EMI: ANSI C63.4; FCC CFR Title 47, Part 15, Subpart B - Class A;
 ICES-003 – Class A
- EMC: EN 61000-3-2/3 (Emissions), EN 55022 (Emissions),
 EN 55024 (Immunity), EN61000-4-2 (ESD), EN61000-4-3 (RS),
 EN61000-4-4 (EFT), EN61000-4-5 (Surge), EN61000-4-6 (RF),
 EN61000-4-8 (PFMF), EN61000-4-11 (VDI)
- GOST-R certified

7026TX Specifications

Drawing shows 7026TX dimensions with optional panel mount kit attached.
7026TX-PMK.....Panel mount kit

ORDERING INFORMATION

PART NUMBER	DESCRIPTION
7026TX.....	26-port (24 10/100BaseTX, 2 1000Base SFP mini-GBIC gigabit expansion ports) fully-managed Industrial Ethernet switch, 19" rackmount design, redundant 18-49 VDC power input
7026TX-AC.....	26-port (24 10/100BaseTX, 2 1000Base SFP mini-GBIC gigabit expansion ports) fully-managed Industrial Ethernet switch, 19" rackmount design, 90-264 VAC/90-300 VDC power input
NTSFP-TX.....	1000BaseT copper SFP pluggable mini-GBIC transceiver (RJ-45 connector)
NTSFP-SX.....	1000BaseSX multimode fiber SFP pluggable mini-GBIC transceiver (LC style connector)
NTSFP-LX-ZZ.....	1000BaseLX singlemode fiber SFP pluggable mini-GBIC transceiver (LC style connector)
NTCD-128	Optional configuration card for backup/restore
7026TX-PMK.....	Panel mount kit
7026TX Power Supply	
NTPS-24-1.3.....	N-Tron DIN-rail power supply (1.3 amp @ 24 VDC)

Where: ZZ = 10, 40, or 80 for GB singlemode (if SFP transceivers are not specified at the time of purchase, ports will remain empty with covers)

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.

ADLD0262 080116 © 2016 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.