

AMG5812-DF Instruction Manual

Single Channel Video Receive Unit with Ethernet for a Multimode Dual Fibre Link

The **AMG5812-DF** is a standalone one channel video receive unit designed to receive 1 video signal and provide full duplex 100Base-T Ethernet connectivity over two Multimode optical fibres.

The AMG5812-DF is designed to be powered using an AMG2001 standalone power supply.

The **AMG5812-DF** is designed to operate with an **AMG5811-DF** or **AMG5811R-DF** video transmit unit in a point to point configuration. The R suffix in the partno. indicates a rackmount configuration.

Contents

Introduction	3
Unit Functional SchematicOptical Connection	
Connections	4
Video Output Connections Optical Connection Multimode	4
Power Connection Multimode	4
Front Panel Indicators	5
Power LED Ethernet Data LEDs	
Ethernet Operation	6
Physical Information	7
DimensionsMounting Details	
Safety	7
Maintenance and Repair	7

Introduction

Unit Functional Schematic

The **AMG5812-DF** receives 1 video channel transmitted from the **AMG5811-DF** transmit unit.

It also provides Ethernet connectivity with the **AMG5811-DF**.

Optical Connection

The AMG5812-DF connections are illustrated in the following example which shows an AMG5811-DF transmit unit together with an AMG5812-DF standalone receive unit configured as a single channel point to point system.

Connections

Video Output Connections

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

Optical Connection Multimode

Optical Fibres Connectors	
Minimum Optical Launch Power Transmit Wavelength Minimum Optical Sensitivity Receive Wavelength Minimum Optical Dynamic Range	1310nm -34dBm 1310nm

^{**}Note: the maximum transmission distance is 2km. This is limited by the bandwidth of the Multimode optical fibres.

Power Connection

Connector Type	. Removable 2-pin, 3.81mm, Screw Terminal
Connector Partno	. Phoenix 1803578
Supply Voltage	. +12 to +15 Volts DC
Maximum Power	. 2.5 Watts

Ethernet Connection

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

Front Panel Indicators

Power LED

POWER......Green - Power is present
Off - Power is not present

OPTO TX...... Green - Tx opto. present
Off - Tx opto. is not present

OPTO RX Green - Rx opto. sync.

Off - Rx opto. is not sync.

Ethernet Data LEDs

Link Integrity Green - Link integrity is good, Idle state

GBlink - Data transfer
Off - Link not present

Ethernet Operation

The Ethernet interface supports "Auto-Negotiation" and will operate at either 10Mbits/s half duplex or 100Mbit/s full duplex. Data is transmitted from one port the other port with minimum delay or buffering.

The port also implements "Auto MDI/MDIX" i.e. it may be connected with aeither a straight-though or cross-over cable to an appropriate device such as external switch, PC or other DCE/DTE.

Two LED indicators are provided adjacent to the RJ-45 port: Green indicates Link / Data transfer and Yellow when in half-duplex mode.

Physical Information

Dimensions

Height	. 112mm
Width	. 170mm (excluding connectors)
Depth	. 35mm
Weight	. 200grams

Mounting Details

The AMG unit is supplied with a clip-on mounting bracket which should be attached to a panel or wall using 2 off 4.0mm screws, see diagram on page 1 for dimensions. The unit is clipped into the mounting bracket, and is then held firmly in position.

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

