

Single Channel Video Receive Unit for a Singlemode Fibre Link

The **AMG5712** is a standalone system designed to receive one video signal over a Singlemode optical fibre.

The AMG5712 is designed to be powered using an AMG2001 standalone power supply.

The **AMG5712** is designed to operate with an **AMG5711** standalone video transmit unit in a point to point configuration.

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 1 of 8

Contents

Introduction	3
Unit Functional Schematic Optical Connection	
Connections	4
Video Output Connection Optical Connections Power Connection	4
Front Panel Indicators	5
Power LED	5
Physical Information	6
Dimensions Mounting Details	
Safety	6
Maintenance and Repair	6

Introduction

Unit Functional Schematic

Optical Connection

The AMG5712 connections are illustrated in the following example which shows an AMG5711 single channel transmit unit together with a AMG5712 configured as a point to point system.

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

AMG5712 Instruction Sheet D17262-01.doc

Connections

Video Output Connection

Connector	75 ohm BNC Socket.
Output Impedance	75 ohm terminated.
Output Level	1 Volt p-p nominal
Frequency Response	10Hz to 7MHz.

Optical Connections

No. of Optical Connections	1 per video channel
Optical Fibre	Singlemode
Connector	0

Primary Optical Sensitivity	30dBm
Receive Wavelength	1310nm

Minimum Optical Dynamic Range20dB.

Power Connection

Connector Type	Removable 2-pin, 3.81mm, Screw Terminal
Connector Partno	• •
Supply Voltage	+12 to +15Vdc
Maximum Power	1.5 Watts

Power LED

Power / Video / Opto	Green	-	Video present & opto sync.	
	R/G	-	Opto sync. but no video present.	
	Red	-	No opto sync.	
	Off	-	No power applied to unit.	

Physical Information

Dimensions

Height	56mm
Width	
Depth	25mm
Weight	200grams

Mounting Details

The unit is designed to be mounted using the clip holder supplied, which can be fixed to a wall or panel using 2 off 4mm screws.

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

This page is intentionally blank.

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

AMG5712 Instruction Sheet D17262-01.doc This page is intentionally blank.

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 8 of 8

AMG5712 Instruction Sheet D17262-01.doc