

CTI 3570A SERIES
INDUSTRIAL ETHERNET SWITCH
INSTALLATION AND OPERATION GUIDE
Version 1.2
CTI Part # 062-00355-012

3570AIOG 033104

\$25

**Copyright Ó2004 Control Technology Inc.
All rights reserved.**

This manual is published by Control Technology Inc., 5734 Middlebrook Pike, Knoxville, TN 37921. This manual contains references to brand and product names which are tradenames, trademarks, and/or registered trademarks of Control Technology Inc. Other references to brand and product names are tradenames, trademarks, and/or registered trademarks of their respective holders.

DOCUMENT DISCLAIMER STATEMENT

Every effort has been made to ensure the accuracy of this document; however, errors do occasionally occur. CTI provides this document on an “as is” basis and assumes no responsibility for direct or consequential damages resulting from the use of this document. This document is provided without express or implied warranty of any kind, including but not limited to the warranties of merchantability or fitness for a particular purpose. This document and the products it references are subject to change without notice. If you have a comment or discover an error, please call us toll-free at 1-800-537-8398.

REVISION HISTORY

V1.0	10/24/02	Original Release
V1.1	1/1/04	Redesigned power supply portion of product; enclosure dimension change
V1.2	3/1/04	Operating temperature maximum set to 50C Updated photo and other specs

TABLE OF CONTENTS

CHAPTER 1. DESCRIPTION.....	1
1.1. Introduction.....	1
1.2. Power Supply.....	1
1.3. Ethernet Ports.....	2
1.4. LED Indicators.....	2
CHAPTER 2. INSTALLATION.....	3
2.1. Unpacking.....	3
2.2. Mounting on the DIN rail.....	3
2.3. Connecting Power.....	4
2.4. Connecting Network Cables.....	4
2.5. Checkout.....	5
CHAPTER 3. TROUBLESHOOTING.....	6
CHAPTER 4. PRODUCT SPECIFICATIONS.....	7
CHAPTER 5. PORT AND SWITCH SPECIFICATIONS.....	8
Switch Specifications.....	8
LIMITED PRODUCT WARRANTY.....	9
REPAIR POLICY.....	10

CHAPTER 1. DESCRIPTION

1.1. Introduction

Using Ethernet networking in the manufacturing environment can enhance information flow, improve maintainability, and simplify access for better monitoring and diagnostics. However, the unique challenges of operating in harsh environments demand network components which are designed especially for industrial installations.

The 3570A Series of 5-port Industrial Ethernet Switches from CTI is designed specifically for providing network access to small clusters of factory floor equipment. In addition to its ability to withstand harsh production requirements, the 3570A Series includes features like spacesaver DIN rail mounting and redundant power supply connection which make it even easier to integrate into a typical industrial installation.

Figure 1. 3570A Front Panel

Features

- Five Ethernet ports, available in four different configurations of copper and fiber media
- Isolated power supply
- 10/100 Mbps with auto-negotiation, auto-crossover and auto-sensing on all RJ45 ports

1.2. Power Supply

The 3570A requires an external power supply for operation. For use in high-availability applications, it includes provision for connecting dual redundant power supplies. An isolation barrier is designed onboard the 3570A for isolating the input supply from the switching circuitry, and the incoming power is fused. This reduces the chance of damaging the 3570A circuitry from power surges occurring on external power lines.

The input power specification is: 10-30VDC

Power is connected to the 3570A using the connector at the top of the case.

1.3. Ethernet Ports

All 3570A Series Ethernet switches provide five ports for Ethernet connection. Depending on the model switch you have, the switch has a combination of RJ45 (twisted pair) and MTRJ (fiber) connectors:

3570A-5C	5 RJ45 ports
3570A-1F	4 RJ45, 1 MTRJ
3570A-2F	3 RJ45, 2 MTRJ
3570A-3F	2 RJ45, 3 MTRJ

All ports are IEEE802.3 compliant, and RJ45 ports include auto-negotiation, auto-sensing, and auto-crossover. This allows connection of any Ethernet device without worrying about speed, cable rollover, or full/half duplex. The switch automatically detects the characteristics of the attached device/cable and sets up its port accordingly.

Figure 2. RJ45 Ethernet Ports on 3570A-5C

1.4. LED Indicators

All 3570A Series Ethernet switches provide LED indication of major functions to assist in installation and troubleshooting.

POWER LEDs – P1 and P2 LEDs are lighted when power inputs P1 and P2 are above the minimum threshold voltage.

LINK/ACT LEDs (1 per port)

- OFF - nothing is connected to the port (no link beat)
- ON – there is a good connection to a device, but no data is being transmitted or received
- FLASHING - a good connection exists and data is being transmitted

10/100 LEDs (1 per port)

- OFF - connection is 10Mbit/s
- ON – connection is 100Mbit/s

CHAPTER 2. INSTALLATION

The installation of the 3570A Ethernet switch consists of the following steps:

- 1) Unpacking
- 2) Mounting on the DIN rail
- 3) Connecting power
- 4) Connecting network cables
- 5) Checkout

2.1. Unpacking

Open the shipping carton and remove the special anti-static bag that contains the 3570A. After discharging any static build-up, remove the module from the static bag. Do not discard the static bag. Always use this bag for protection against static damage when the module is not inserted into the I/O base.

CAUTION:

The components on the 3570A printed circuit card can be damaged by static electricity discharge. To prevent this damage, the module is shipped in a special anti-static bag. Static control precautions should be followed when removing the module from the bag and when handling the printed circuit card during configuration.

2.2. Mounting on the DIN rail

The 3570A is designed for DIN rail mounting. To install, simply engage the top of the rail in the top channel of the 3570A, then rotate the unit downward until it snaps into place.

To remove the unit, insert a screwdriver into the red tab and pry the tab outward until the lock is released, then rotate the unit upward and lift off.

Figure 3. Attaching the 3570A to the DIN rail

Figure 4. Removing the 3570A from the DIN rail

2.3. Connecting Power

The 3570A requires an external 10-30VDC power supply (300mA) for operation. For high-availability applications, it supports the connection of two independent power supplies in a redundant configuration. If one supply fails, the switch will draw power from the other supply to continue operating.

The external supply is connected using the removable screw-terminal connector located at the top of the switch.

If the 3570A is being connected in a single-supply configuration, attach the '+' and '-' terminals from the power supply to the P1+ and P1- connectors. For a dual supply, attach the second power supply at P2+ and P2-.

The power connector terminal labeled "CHASSIS GND" should be connected to a convenient earth ground on the panel.

Figure 5. Single Power Supply Wiring

Figure 6. Dual Power Supply Wiring

2.4. Connecting Network Cables

Connecting to the RJ45 Ports

Insert the RJ45 plug on your twisted pair cable into an RJ45 jack on the 3570A. Push the plug into the jack until the plug clicks into place. To remove the plug, simply depress the latching tab and pull the plug out of the jack.

Connecting to the MTRJ Port(s)

Insert the MTRJ plug on your fiber cable into an MTRJ jack on the 3570A. Push the plug into the jack until the plug clicks into place. To remove the plug, simply depress the latching tab and pull the plug out of the jack.

Figure 7. RJ45 and MTRJ cables on 3570A-1F

2.5. Checkout

Once power is applied and network cables are attached, checkout of the 3570A requires only 4 steps:

1. Verify P1 LED is 'ON'
2. Verify P2 LED is 'ON' if a second power supply is connected
3. Verify LINK/ACT LEDs are on or blinking for ports connected to active devices
4. Verify 10/100 LEDs are 'ON' for ports connected to 100Mbit devices

CHAPTER 3. TROUBLESHOOTING

If you experience a problem in communicating with the module, consider the following troubleshooting guidelines:

1. Check the P1 and P2 LEDs on the front of the 3570A. If one or both of these is not ON, the module is not receiving power.
2. Verify the voltages at the power supply input connector at the top of the module. P1 and P2 (optional) voltages should be 10-30VDC.
3. If the voltage(s) are good and both power LEDs are off, the internal fuse is blown and the unit must be returned to CTI for repair.
4. Verify continuity of Ethernet fiber or copper cables. Plug a known good device and cable into each of the ports and make sure the LINK/ACT light for that port comes on.

CHAPTER 4. PRODUCT SPECIFICATIONS

Ports: 5 (combinations of copper and fiber depending on model)

Power supply: isolated, fused, requires user-supplied 10-30 VDC / 300mA current, supports redundant supplies, removable connector

Ethernet standards: IEEE 802.3, 802.3u, 802.3x, all standard 802.3 protocols supported

Port Speed: 10 or 100 Mbps (half or full duplex)

Auto-crossover: all ports

Auto-sensing: full and half duplex

Auto-negotiation: 10 or 100 Mbps

Broadcast storm protection: all ports

LED indicators: power supply 1, power supply 2, link/active (each port), 10/100 (each port)

Ethernet isolation: 1200 Vrms

Mounting configuration: DIN rail

Connector (power): Removable

Module Size: 120D x xxxH x 45W (mm)

Operating Temperature: 0° to 50°C

Storage Temperature: -40° to 85°C (-40° to 185°F)

Relative Humidity: 5% to 95% (non-condensing)

Agency Approvals Pending: UL, ULC, Class 1, Div. 2, CE

Shipping Weight: 1.0 lb. (0.45 Kg)

CHAPTER 5. PORT AND SWITCH SPECIFICATIONS

10/100BaseTx Port (RJ45)

Port connector: shielded RJ45
Auto-crossover: all ports
Auto-sensing: full and half duplex
Auto-negotiation: 10BaseT and 100BaseTx
Flow control: automatic
Ethernet isolation: 1200 Vrms
Cable requirements: Cat 5 twisted pair
Cable distance: 100m (max)

100BaseFx Port (fiber)

Port mode: multimode
Port connector: MT-RJ
Optimal fiber cable: 62.5/125, 50/125
Center wavelength: 1300nm
Tx output power: -14dBm to -22dBm
Rx input sensitivity: -31dBm peak (min)
Cable distance: 2km (max)

Switch Specifications

Forwarding mode: store and forward
Memory bandwidth: 1.4 Gbps
MAC addresses: 2K
Address learning: automatic
Address aging: removed after 300 seconds
Address migration: automatic
Backoff operation: drops after 16 collisions
Back pressure: automatic for half-duplex
Broadcast storm protection: limits to 20%
Buffer memory: 752K
Buffers (total): 1504
Buffer size: 512 bytes
Illegal frames: dropped per IEEE 802.3
Late collisions: dropped after 512 bit times

LIMITED PRODUCT WARRANTY

CTI warrants that this CTI Industrial Product shall be free from defects in material and workmanship for a period of one (1) year after purchase from CTI or from an authorized CTI Industrial Distributor. This CTI Industrial Product will be newly manufactured from new and/or serviceable used parts which are equal to new in the Product.

Should this CTI Industrial Product fail to be free from defects in material and workmanship at any time during this (1) year warranty period, CTI will repair or replace (at its option) parts or Products found to be defective and shipped prepaid by the customer to a designated CTI service location along with proof of purchase date and associated serial number. Repair parts and replacement Product furnished under this warranty will be on an exchange basis and will be either reconditioned or new. All exchanged parts or Products become the property of CTI. Should any Product or part returned to CTI hereunder be found by CTI to be without defect, CTI will return such Product or part to the customer.

This warranty does not include repair of damage to a part or Product resulting from: failure to provide a suitable environment as specified in applicable Product specifications, or damage caused by an accident, disaster, acts of God, neglect, abuse, misuse, transportation, alterations, attachments, accessories, supplies, non-CTI parts, non-CTI repairs or activities, or to any damage whose proximate cause was utilities or utility like services, or faulty installation or maintenance done by someone other than CTI.

Control Technology Inc. reserves the right to make changes to the Product in order to improve reliability, function, or design in the pursuit of providing the best possible Product. CTI assumes no responsibility for indirect or consequential damages resulting from the use or application of this equipment.

THE WARRANTY SET FORTH ABOVE IN THIS ARTICLE IS THE ONLY WARRANTY CTI GRANTS AND IT IS IN LIEU OF ANY OTHER IMPLIED OR EXPRESSED GUARANTY OR WARRANTY ON CTI PRODUCTS, INCLUDING WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE AND IS IN LIEU OF ALL OBLIGATIONS OR LIABILITY OF CTI FOR DAMAGES IN CONNECTION WITH LOSS, DELIVERY, USE OR PERFORMANCE OF CTI PRODUCTS OR INTERRUPTION OF BUSINESS, LOSS OF USE, REVENUE OR PROFIT. IN NO EVENT WILL CTI BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES FOR CONSUMER PRODUCTS, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH MAY VARY FROM STATE TO STATE.

REPAIR POLICY

In the event that the Product should fail during or after the warranty period, a Return Material Authorization (RMA) number can be requested orally or in writing from CTI main offices. Whether this equipment is in or out of warranty, a Purchase Order number provided to CTI when requesting the RMA number will aid in expediting the repair process. The RMA number that is issued and your Purchase Order number should be referenced on the returning equipment's shipping documentation. Additionally, if the product is under warranty, proof of purchase date and serial number must accompany the returned equipment. The current repair and/or exchange rates can be obtained by contacting CTI's main office at 1-800-537-8398.

When returning any module to CTI, follow proper static control precautions. Keep the module away from polyethylene products, polystyrene products and all other static producing materials. Packing the module in its original conductive bag is the preferred way to control static problems during shipment. Failure to observe static control precautions may void the warranty. For additional information on static control precautions, contact CTI's main office at 1-800-537-8398.