
DIVISION 27 21 29
IFS 8-Port Gigabit Ethernet Industrial Unmanaged Switch
NS3050-8T
ENGINEERING SPECIFICATIONS
PART 1 - GENERAL

1.01 SUMMARY
A. IFS Eight Gigabit Ethernet Port Industrial Unmanaged Switch
1.02 SECTION INCLUDES
A. NS3050-8T 8-Port Gigabit Industrial Unmanaged Switch
1.03 REFERENCES

A. Federal Communications Commission (FCC)
B. European Union Compliance (CE)

1.04 SYSTEM DESCRIPTION
A. Performance Requirements: Provide 8 10/100/1000BASE-T copper Ethernet ports
1. The system shall utilize EIA568, category 5/5e/6, 4-pair cables for 10BASE-T, 100BASE-TX and 1000BASE-T to transfer Ethernet data.
1.05 SUBMITTALS
A. Manufacturer’s Installation Manual: Printed installation information for the Gigabit Ethernet Switch.
B. Warranty: Manufacturer’s Printed Warranty.
1.06 DELIVERY, STORAGE AND HANDLING
A. Store in original packaging in a climate controlled environment.
B. Storage Temperature not to exceed: -40˚ C to +75˚ C
1.07 PROJECT/SITE CONDITIONS
A. Temperature Requirements: Products shall operate in an environment with an ambient temperature range of -40˚ C to +75˚ C with the assistance of fan-forced cooling.
B. Humidity Requirements: Products shall operate in an environment with relative humidity of 5% to 95% (non-condensing).

1.08 WARRANTY
A. Standard UTC Fire & Security Inc. Comprehensive Warranty: UTC Fire & Security warrants the product to be free of factory defects under manufacture’s 3 Years Warranty.

PART 2 - PRODUCTS

2.01 MANUFACTURER
A. Acceptable Manufacturer:
1. IFS Brand
UTC Fire & Security, Inc.

8985 Town Center Parkway

Bradenton, FL 34202-5129

2. Phone 1-855-286-8889
3. Email: presales@interlogix.com
B. Substitutions: Not Permitted

2.02 MANUFACTURED UNITS
A. Model Number Descriptions: Reference Table A: Product Number Descriptions

2.03 GENERAL SPECIFICATIONS
A. The Web Smart PoE Switch shall be an NS3050-8T model.
B. The switch features 8 fixed 10/100/1000T electrical ports
C. The switch shall support the Ethernet data IEEE 802.3 protocol using Auto-negotiating and Auto-MDI/MDI-X features.
D. The switch shall be connected with EIA568A/B Cat 5/5e/6 UTP/STP cable system for its RJ45 interface ports.
2.04 DATA SPECIFICATIONS
A. Data Interface: Ethernet IEEE802.3/3u/3ab
B. Data Rate:
Port-1 to Port-8: 10/100/1000Mbps
C. Data Inputs: 8
D. Operation Mode: Simplex or Duplex

2.05 STATUS INDICATORS

A. System

	1.
	P1, P2
	Green
	The switch unit is power on

B. 10/100/1000BASE-T Interfaces

	1.
	LNK/ ACT
	Blink
	Lit: indicate the link through that port is successfully established with speed 10Mbps, 100Mbps or 1Gbps.

	
	
	
	Off: indicate that the interface failed connecting to the network.

	
	
	
	Blinking: The port is transmitting or receiving packets from the TX device.

	2.
	1000
	Green
	Lit: The port is established with speed 1000Mbps

	
	
	
	Off: established with speed 10Mbps or 100Mbps.

2.06 CONNECTORS

A. Power: Universal AC socket
B. Data: RJ45
2.07 ELECTRICAL SPECIFICATIONS

A. Power Characteristics of NS3050-8T:

1. Voltage Input:12 to 48VDC

2. Current: 1.2A max.

3. Power Consumption: Maximum 6.72 watts with full load

2.08 MECHANICAL SPECIFICATIONS
A. Surface Mount Dimensions: 5.3” x 3.4” x 1.3” (135mm x 87mm x 32mm W x D x H)
B. Finish: Module shall be constructed of a metal enclosure with a powder coat.

C. Weight: 1.01bs./ 0.46kg
2.09 ENVIRONMENTAL SPECIFICATIONS
A. MTBF: > 100,000 Hours

B. Operating Temp: -40˚ C to +75˚ C

C. Storage Temp: -40˚ C to +75˚ C

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

2.10 REGULATORY AGENCIES/APPROVALS AND LISTINGS

A. Federal Communications Commission (FCC) Part 15, Class A
B. European Union Compliance (CE) with following standard:
1. EN 55022:2006, Class A
2. EN61000-3-2:2006
3. EN61000-3-3+A2:2005
4. EN 55024+A2:2003
2.11 ACCESSORIES

A. Wall-mount brackets
B. RJ45 dusty caps
PART 3 - EXECUTION

3.01 PREPARATION
A. Standalone Module (Surface Mount)

1. Shall be mounted on a properly prepared surface adequate for the size and weight of module.
2. The placement of the unit shall allow provision for cable installation and maintenance as indicated on the approved detail drawings and in compliance with the installation manual.
3.02 INSTALLATION
A. General: Locate wall-mount modules as indicated on the approved detail drawings with the UTC Fire & Security User’s manual.
3.03 TESTING

A. Testing the 10/100/1000T Gigabit Ethernet Copper Link.

1. Verify that the data leads and UTP ports are properly connected.

2. Successful data link operation should be confirmed at this point by communicating with other equipment.
3.04 CLEANING
A. Follow all instructions for proper use of solvents and adhesives used for termination and splicing.

B. At completion of the installation, dispose of all UTP cable scraps properly.
MANUFACTURED UNITS REFERENCE TABLES

Table A: Product Number Descriptions

	IFS PART NO.
	DESCRIPTION
	MAX. DISTANCE*

	NS3050-8T
	8-Port Gigabit Ethernet Industrial Unmanaged Switch
	300 feet (100M) electrical

END OF SECTION

