

Data Receive Unit with Bi-directional Data Channel plus Ethernet

The **AMG4704ER-SF** is a rackmount receive unit designed to transmit and receive 1 data signal plus full duplex 100BaseT Ethernet connectivity over one singlemode fibre.

The **AMG4704ER-SF** is designed to plug into an AMG2005 or AMG2009 subrack, which in turn fits into a 19" rack system.

The **AMG4704ER-SF** is designed to operate with an **AMG4703E-SF** or rackmount equivalent **AMG4703ER-SF** data transmit unit in a point to point configuration.

Contents

Introduction	3
Unit Functional Schematic Optical Connection Ethernet Operation	. 3
Connections	4
Optical Connections Power Connection Ethernet Connection Data and Audio Channel Connections	. 4 . 4
Data and Audio Channel Configuration	5
Data and Audio Channel Configuration Data Interface Connections Channel A Data Channel A Configuration	5
Front Panel Indicators	6
Power LED. Fibre Optic LED's Low Speed Data LEDs	6
Physical Information	7
Dimensions Mounting Details Removal / replacement from / to the Case	. 7
Safety	7
Maintenance and Repair	7

Introduction

Unit Functional Schematic

The **AMG4704ER-SF** transmits one data signal to the **AMG4703ER-SF**.

It also receives one data channel transmitted from the **AMG4703ER-SF**.

Ethernet connectivity is also provided between the two units.

Optical Connection

The **AMG4704ER-SF** is connected as illustrated below when used with an **AMG4703ER-SF** data transmit unit acting as a point to point system.

Ethernet Operation

In order for the AMG system to transmit Ethernet signals, an onboard RJ45 Ethernet interface or X16003 Ethernet interface adaptor should be fitted to both the Transmit unit and the Receive unit.

The Ethernet interface can operate at either 10Mbits/s half duplex, or 100Mbit/s full duplex, and data is transmitted from one port the other port with the minimum of delay or buffering. The maximum bandwidth (at 100Mbit/s full duplex) available for transmission across the fibre link is nominally 50MBit/s.

The 100BaseT port does not implement MDI/MDIX; it should be connected with a straight though cable to an external switch port and with a cross over cable when connected directly to a PC or DTE.

AMG Systems Ltd. reserves the right to make changes to this document without notice. The information herein is believed to be accurate. No responsibility is assumed by AMG for its use.

Page 3 of 8

Connections

Optical Connections

PRIMARY OPTO IN	
Connector	LC/PC
Optical Fibre	One fibre - Singlemode

Primary Optical Launch Power	5dBm
Wavelength	1310nm

Primary Optical Sensitivity	22dBm
Wavelength	1550nm

Power Connection

Power supplyfrom plug in connection on the AMG2009 / AMG2015 subrack Power consumption5 Watts max.

Ethernet Connection

Ethernet Data Connector	RJ45
Interface	Auto-negotiation up to 100BASE-TX full duplex
Ethernet Data Rate	Maximum 50Mbits/s total Ethernet traffic on fibre

Data and Audio Channel Connections

DATA CHANNEL A	
Data Channel A	1 channel
Data Connector	RJ45
Channel A Interface	On Board Data Interface – RS232, RS422 or RS485. Selected
	by slide switch above the RJ45 connector.

RS232 – switch position - high (closest to BNC connections) RS422 – switch position – middle RS485 – switch position – low (furthest from BNC connections)

DATA CHANNEL B

Data Channel BNot Present

Data and Audio Channel Configuration

Data and Audio Channel Configuration

The **AMG4704E-SF** and rackmount equivalent **AMG4704ER-SF** sends and receives data to/from Channel A. Channel B is not available. Channel A is a single data interface selectable by the user with the slide switch on the rear panel.

RJ45 Pin	Channel A			Cat 5/6 Cable Colour Code T568B
No. RS485 [switch low	RS485 [switch low]	RS422 [switch mid]	RS232 [switch high]	
1		IN + (A)	GND	White/orange
2		IN - (B)	IN	Orange
3				White/green
4				Blue
5				White/blue
6				Green
7	IN/OUT + (A)	OUT + (A)	N/A	White/brown
8	IN/OUT - (B)	OUT - (B)	OUT	Brown

Data Interface Connections Channel A

Note: (A) or (B) in brackets in above table refers to RS485 / RS422 data specification, not Channel A, Channel B.

Data Channel A Configuration

Channel A is always present and allows for a RS232, RS422 (full duplex, four wire) or RS485 (half duplex, two wire) interface depending on the position of the switch located above the RJ45 connector. The switch signifies the presence of the X16004 Low Speed Data/Audio Interface Board. If there are LED's present on the RJ45 connector then an X16003 Ethernet Interface Board is fitted.

The data input for both the RS485 and the RS422 modes detects a tri-state input condition by monitoring the differential voltage level across the input. A differential level below 600mV positive or negative will be detected as a tri-state condition. A level above 600mV positive or negative will be detected as a logic 1 or logic zero respectively. It is important therefore to terminate the RS485 bus or the RS422 input bus using 120 Ω if a pre-bias is present on the RS485 or RS422 bus.

A large number of third party equipment manufacturers apply a pre-bias on their RS485 bus. This prebias is applied by pulling one arm of the RS485 bus high (+5 volts) and the other arm low (0 volts) using high value resistors within the third party equipment. In order to ensure that the AMG equipment detects a tri-state condition, then these resistors should have a value above 5k Ω . If the third party bias resistors are less the 750 Ω the bus can be double or triple terminated as required to ensure that a tri-state level is detected.

Note: The Data Channel A is shipped from the factory set up for RS485 operation unless otherwise requested.

AMG Systems Ltd. reserves the right to make changes to this document without notice. The information herein is believed to be accurate. No responsibility is assumed by AMG for its use.

Page 5 of 8

Front Panel Indicators

Power LED

PowerGree		unit powered
0	Off -	no power applied to unit
Fibre Optic LED's		
Primary Opto Sync TXGree		optical channel transmitting
0	Off -	optical channel not transmitting
Primary Opto Sync RXGree	en -	optical channel receiving
Or		optical channel receiving but not sync.
0	Off -	optical channel not transmitting
Low Speed Data LEDs		
Channel A	o.n.	legic zero (1) (1) propert on [N]. [N]
Data Present TX (RS485 or RS422) Gree	en - ed -	logic zero (+V, -V) present on IN+, IN- logic one (-V,V+) present on IN+, IN-
	Off -	tri-state off or no connection on IN+, IN-
-		
Data Present TX (RS232)Gree		logic zero (+V) present on input IN+
	ed -	logic transitions present on input IN+
0	Off -	logic one (-V) present on input IN+
This represents the data signals being trans	smitted on the	e optical fibre
Data Present RX (RS485 or RS422)Gree	en -	logic zero (+V,-V) present on OUT+, OUT-
· · · · · · · · · · · · · · · · · · ·	ed -	logic one (-V,+V) present on OUT+, OUT-
0	Off -	tri-state off or no connection on OUT+, OUT-
Data Present RX (RS232)Gree	en -	logic zero (+V) present on OUT+
	ed -	logic transitions present on OUT+
0	Off -	logic one (-V) present on OUT+

This represents the data signals being received on the optical fibre

Physical Information

Dimensions

Height Width	•
Depth Weight	

Mounting Details

The unit is designed to be mounted within an AMG2009 or AMG2015 Subrack on standard card guides.

Removal / replacement from / to the Case

Note: - The AMG unit PCB's are static sensitive. Handle with proper care and use normal electrostatic discharge (ESD) procedures. Use properly grounded protection (for example, wrist straps) when handling the PCB.

To remove units from the case to access the data expansion boards and the daughter boards, remove the 2 or 4 fixing screws on the rear panel and slide the PCB's out of the case. Ensure that the fibres do not snag or get trapped.

To replace the PCB's into the case, slide the PCB's gently into the case aligning the boards with the appropriate slots. Ensure that the fibre do not snag or get trapped.

Safety

AMG Optical Fibre Products use Class 1 laser systems in accordance with EN 60825-2:2000.

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 optical fibre systems, please see EN 60825-2:2000 or your local safety officer.

Maintenance and Repair

There are no user serviceable parts within AMG products. See unit data sheet for full specification.

In case of problem or failure, please call your local support centre or contact: **AMG Systems Ltd.** at 3 The Omega Centre, Stratton Business Park, Biggleswade, Beds., SG18 8QB, UK.

Phone Technical Support Email +44 (0) 1767 600 777 +44 (0) 1767 604 491 techsupport@amgsystems.com

AMG Systems Ltd. reserves the right to make changes to this document without notice. The information herein is believed to be accurate. No responsibility is assumed by AMG for its use.

Page 7 of 8

AMG4704ER-SF Instruction Sheet D18077-01.doc

This page is intentionally blank.