

AMG2911A Instruction Sheet

AMG2911A Standalone Single Channel Video and Two Contact Closure Fibre Optic Transmitter for use on Singlemode Optical Fibre

The AMG2911A transmits a single video signal over a singlemode optical fibre. It also transmits two contact closure signals over the same fibre. It is designed to operate with an AMG2912A or an AMG2912AR Video Receiver.

Video Input Connection

Connectors	75 ohm BNC Socket.
Input Impedance	75 ohm terminated.
Input Level	1 volt p-p nominal (+3dB overload).
Frequency Response	10Hz to 5.75MHz min.

Optical Connection

Connector	single FC/PC Style
Launch Power	
Wavelength	1550nm nominal.

Power Connection

Power Supply	. +12 volts d.c. to +16 volts d.c. at 300mA
Connector	. Removable screw terminal connector (3.5mm spacing)
See equipment label for connection details	

Data Connections

ChannelPin No.Pin Description11N/A2N/A

Channel 2 and 3 are used to transmit contact closure signals

1	1	N/A
	2	N/A
	3	N/A
	4	N/A
2	5	Contact A In
	6	Contact A In Common
	7	N/A
	8	N/A
3 <u>9</u> 10	9	Contact B In
	10	Contact B In Common
	11	N/A
	12	N/A

Contact In relies on a volts free contact closure between Contact In and Contact In Common. Contact In Common is connected to ground. Contact In has a +bias applied by the equipment.

Dimensions

Height	109mm
Width	
Depth	39mm

Mounting Details

The AMG2911A is designed to mounted onto a panel via the two mounting slots of 4.5mm x 10mm.

Indicators

Power	.Green Off	_	unit powered no power applied to unit	
Video TX	.Green Off	_	video signal present in video input BNC no video present on video input BNC	
Video RX	.Red/Green Off	_	optical connection to AMG2912A(R) OK optical loss to AMG2912A(R) too high	
Data - Channel 2 and 3				
ΤΧ	.Green Red Off	_	logic one present on the corresponding data input data transitions on the corresponding data input logic zero present on the corresponding data input	
This represents the data signals being transmitted on the optical fibre				
RX	.Green Red Off		logic one present on the corresponding data output data transitions on the corresponding data output logic zero present on the corresponding data output	
This represents the data signals being received on the optical fibre				

This represents the data signals being received on the optical fibre

Safety

The 2900A series of products uses a Class 1 laser system in accordance with EN 60825-2:2000.

However it is always advisable to follow good practice when working with optical fibre systems. This includes:

- Do not stare with unprotected eyes or with any unapproved collimating device at fibre ends or connector faces, or point them at other people.
- Use only approved filtered or attenuating viewing aids

For other safety issues and advice on good practice associated with the optical fibres systems see EN 60825-2:2000 or your local safety officer.

There are no user serviceable parts within the AMG2911A. In case of problem or failure contact your local support centre or AMG Systems Ltd, Technical Support Department on tel. +44 (0) 1767 600777.

See product data sheet for full specification.