

RS-232/RS-422/RS-485 to 10Base-T Ethernet Converters

Model TC3400 Series

- Converts RS-232, 422, or 485 to 10Base-T Ethernet (IEEE 802.3)
- Point to Point (TC3400)
- Point to Multi-Point (TC3420)
- Data Rates up to 57.6 Kbps
- Changeable Network Settings
- Supports Full RS-232 Handshaking
- Nine Diagnostic LEDs
- Local/Remote Loopback & Test Signal Generator (TC3420)
- High Temp (-20°C to 70°C) Optional

TC3420 "Ethernet Converter Multi-Poll"

TC3400S Standalone/Wallmount Unit (rear view)

The TC3400 Series converts RS-232, RS-422 or RS-485 (4-wire) asynchronous data to packets for transmission between local and remote TC3400s over an Ethernet Network.

The Model TC3400 is for point to point network applications, and the Model TC3420 is for point to multi-point (Poll/Response). Both models are transparent to data or communications protocols and the TC3420 can be configured in bus, ring, or redundant ring topologies.

Compatible with all popular Ethernet Switches, the TC3400 series supports data rates up to 57.6 Kbps. A Web-based user interface (i.e. browser) is provided to view or change network settings.

The TC3400 series supports full RS-232 handshaking (DCD, RTS, CTS, DTR and DSR). Nine LEDs are provided on the front panel for all five control signals and Sync, Activity, Power and Link.

Power is 12VDC, optional 24VDC, -48VDC, 125VDC or 115/230VAC with an external power cube. Electrical connectors are DB-9F and terminal blocks, and the 10Base-T connector is RJ-45F.

The TC3420 supports Local & Remote Loopback and provides a test signal generator for link verification. The TC3400 supports Local Loopback. Both have Alarm Relays.

Applications

The TC3400 Series is ideal for poll response networks often used in Utility, SCADA, Traffic Control and Process Control LANs to link RS-232 or RS-485 RTUs and PLCs to a Host CPU. It is also ideal for connecting surveillance cameras with RS-232 interfaces over Ethernet.

TC Communications, Inc.
17881 Cartwright Rd. Irvine, CA 92614 U.S.A.
Tel: (949) 852-1972, Fax: (949) 852-1948
Sales: (800) 569-4736
Web Site: www.tccomm.com
E-mail: sales@tccomm.com

Typical Application Using TC3400 RS-232/RS-485 Ethernet Converters in a Traffic Control Application.

The TC3420s Using Multi-Cast in a SCADA Application.

Electrical

RS232.....DB9 Female
 RateUp to 57.6Kbps
 RS485/RS422Terminal Blocks
 RateUp to 57.6Kbps
 Ethernet (10Base-T).....RJ45 Female
 Rate10Mbps

Visual Indicators

System StatusPWR A, PWR B,
Vcc, ALARM
 Diagnostic Status.....DHCP, DFLT,
LOCLB, SERIAL, TELNET,
MASTER, SLAVE
 Serial Signal Status.....TX, RX,
RTS, CTS, DTR, DSR, DCD

Diagnostic Functions

TC3400.....Local Loopback
 TC3420.....Local/Remote Loopback
 TC3420Signal Generator

Alarm/Ring

Dry Contact.....Normal OPEN

Power

Standard12VDC @500mA
 Optional24, -48,125 VDC or
115/230VAC with power cube

Temperature

Operating..... -10°C to 50°C
 Hi-Temp (Option)..... -20°C to 70°C
 Storage -40°C to 90°C
 Humidity95% non-condensing

Physical (Standalone Unit)

Height.....(3.53 cm) 1.39"
 Width.....(18.13 cm) 7.14"
 Depth.....(16.59 cm) 6.53"
 Weight.....(558.6 gm) 1.23 lbs

ISO 9001
 QMI-SAI Global
 #1045959

TC Communications, Inc.
 17881 Cartwright Road
 Irvine, CA 92614 U.S.A.
 Factory Tel: (949) 852-1972
 Fax: (949) 852-1948

Sales Office
 U.S.A. Domestic International
 (800) 569-4736 (949) 852-1973

Web Site: www.tccomm.com
 E-mail: sales@tccomm.com