

TEG-S16D (V1.0R)

SETUP INFO

UPC #	710931140118
Product Page	http://www.trendnet.com/products/proddetail.asp?prod=245_TEG-S16D
Additional Images	http://www.trendnet.com/support/supportdetail.asp?prod=245_TEG-S16D
Alternate Product Name	16-Port Gigabit GREENnet Switch, Unmanaged, 10/100/1000 Mbps, desktop Switch, 802.1p QoS
Key Search Words	16 port gigabit switch, Ethernet switch, poe switch, cisco switch, gigabit switch, Ethernet hub, netgear switch, lan switch, switch, network switch, gigabit router, 16 port switch, Green, 10/100/1000 Mbps, Auto-MDIX, 16-port, duplex, plastic, GREENnet technology, power saving, energy saving, plug and play, Auto-MDIX, 3 fanless, compact, 802.1p, jumbo frame, QoS, CoS
Unit Dimensions	37 x 21 x 7 cm (15 x 9 x 3 in.)
Unit Weight	1.51 kg (3.74 lbs.)
Unit Qty per Case	10
Case Dimension	44 x 39 x 40 cm (18 x 16 x 16 in.)
Case Weight	13.73 kg (34 lbs.)
Harmonized Tarriff Code	8471801000
ECCN	5A991
Country of Origin	China
Product Availability Date	July2015
Warranty	3 year limited
MSRP	\$79.99

16-Port Gigabit GREENnet Switch

TEG-S16D (v1.0R)

- 16 x Gigabit ports
- Quality of Service traffic prioritization pass-through support (802.1p QoS)
- 32 Gbps switching fabric
- Jumbo Frame support
- Fanless design
- GREENnet energy saving technology

TRENDnet's 16-Port Gigabit GREENnet Switch, model TEG-S16D, provides performance, proven reliability, and reduced power consumption. Embedded energy saving GREENnet technology works right out of the box with no management required. This fanless unmanaged switch offers a total switching capacity of 32 Gbps and 802.1p Quality of Service traffic prioritization pass-through support.

Gigabit Networking

Sixteen Gigabit ports produce a 32 Gbps switching capacity and support Jumbo Frames up to 9 KB.

GREENnet Energy Savings

GREENnet technology saves energy by powering down unused ports and improving the efficiency of used ports.

QoS Prioritization

MAC level IEEE 802.1p Quality of Service (QoS) traffic prioritization pass-through support.

Networking Solution

1 LED Indicators

2 Gigabit ports

3 Power port

Plug and Play

Simply power up the switch and plug in connected devices

Ports

16 x Gigabit Ethernet ports

Switching Capacity

32 Gbps switching capacity

QoS Prioritization

MAC level IEEE 802.1p Quality of Service (QoS) traffic prioritization pass-through support

Jumbo Frame

Sends larger packets, or Jumbo Frames (up to 9 KB) for increased performance

LED Indicators

LED indicators convey port status

Fanless

Fanless design lowers energy consumption and eliminates operating noise

Energy Savings

Embedded GREENnet technology reduces power consumption

Specifications

Standards

- IEEE 802.1p
- IEEE 802.3
- IEEE 802.3u
- IEEE 802.3x
- IEEE 802.3ab
- IEEE 802.3az

Device Interface

- 16 x Gigabit ports
- LED indicators
- Power port

Data Transfer Rate

- Ethernet: 10 Mbps (half duplex), 20 Mbps (full duplex)
- Fast Ethernet: 100 Mbps (half duplex), 200 Mbps (full duplex)
- Gigabit Ethernet: 2000 Mbps (full duplex)

Performance

- Switch fabric: 32 Gbps
- Ram buffer: 2 MB
- MAC Address Table: 8K entries
- Jumbo Frames: 9 KB

Special Feature

- Supporting 802.1p QoS packet prioritization
- Up to 40% GREENnet energy savings

Power

- Input: 100 - 240 V AC, 50/60 Hz, 0.3 A
- Output: 12 V DC, 1 A
- Consumption: 7 Watts (Max)

MTBF

- 2,771,342 hours

Operating Temperature

- 0 – 40 °C (32 - 104 °F)

Operating Humidity

- Max. 90% non-condensing

Dimensions

- 251 x 158 x 48 mm (9.9 x 6.2 x 1.9 in.)

Weight

- 642 g (22.7 oz.)

Certifications

- CE
- FCC

Warranty

- 3 year limited

Package Contents

- TEG-S16D
- Quick Installation Guide
- Power adapter (12 V DC, 1 A)

