DIVISION 27 21 29

IFS 4-PORT GIGE TO 2-PORT SFP DROP-AND-REPEAT INDUSTRIAL MEDIA CONVERTER
MC350-4T-2S

ENGINEERING SPECIFICATIONS
PART 1 - GENERAL

1.01 SUMMARY
A. Four 10/100/1000Mbps TP Port to two mini-GBIC slot Industrial Gigabit Ethernet Media Converter
1.02 SECTION INCLUDES
A. IFS MC350-4T-2S Industrial Gigabit Ethernet Media Converter– Standalone
1.03 REFERENCES

A. Federal Communications Commission (FCC)
B. European Union Compliance (CE)

1.04 SYSTEM DESCRIPTION
A. Performance Requirements: Provide 4 10/100/1000Base-T copper port and 2 100/1000 Mbps SFP slots
1. The system shall utilize EIA568, category 5/5e/6, 4-pair cables for 10Base-T or 100Base-TX and 1000Base-T to transfer Ethernet data.
2. The system shall utilize 850nm to 1550nm optics capable of data transmission of 100/1000Mbps on multimode / single mode optical fibers.
B. The SFP ports can be optical 1000Base-SX / LX or 100Base-FX through hardware DIP switch.
1. The SFP module shall utilize 850nm optics capable of bi-directional data transmission of 1000Base-SX on two multimode optical fibers.

2. The SFP module shall utilize 1310nm optics capable of bi-directional data transmission of 1000Base-LX on two single-mode optical fibers.
3. The SFP module shall utilize 1310nm/1490nm or 1310nm/1550nm optics capable of bi-directional data transmission of 1000Base-BX on one single-mode optical fiber.
4. The SFP module shall utilize 1310nm optics capable of bi-directional data transmission of 100Base-FX on multimode or single-mode optical fibers.
1.05 SUBMITTALS
A. Manufacturer’s Installation and Operating Manual: Printed installation and operating information for the Industrial Gigabit Ethernet Media Converter..
B. Warranty: Manufacturer’s Printed Warranty.
1.06 DELIVERY, STORAGE AND HANDLING
A. Store in original packaging in a climate controlled environment.
B. Storage Temperature not to exceed: -40˚ C to +85˚ C
1.07 PROJECT/SITE CONDITIONS
A. Temperature Requirements: Products shall operate in an environment with an ambient temperature range of –40˚ C to +75˚ C without the assistance of fan-forced cooling.
B. Humidity Requirements: Products shall operate in an environment with relative humidity of 0% to 95% (non-condensing).

1.08 WARRANTY
A. Standard UTC Fire & Security Inc. Comprehensive Warranty: UTC Fire & Security warrants the product to be free of factory defects under manufacture’s 3 Years Warranty.

PART 2 - PRODUCTS

2.01 MANUFACTURER
A. Acceptable Manufacturer:
1. IFS Brand
UTC Fire & Security, Inc.

8985 Town Center Parkway

Bradenton, FL 34202-5129

2. Phone 1-855-286-8889
3. Email: presales@interlogix.com
B. Substitutions: Not Permitted

2.02 MANUFACTURED UNITS
A. Model Number Descriptions: Reference Table A: Product Number Descriptions

B. Model Compatibility Chart: Reference Table B: Product Compatibility Chart

2.03 GENERAL SPECIFICATIONS
A. The Industrial Gigabit Ethernet Media Converter shall be an MC350-4T-2S model.
B. The Industrial Gigabit Ethernet Media Converter with four 10/100/1000Base-T copper port and two 100/1000Base-X SFP slot system.
C. The 10/100/1000Base-T port shall support the Ethernet data IEEE 802.3 protocol using Auto-negotiating and Auto-MDI/MDI-X features.
D. The 100/1000Base-X SFP slot support single mode / multimode fiber
E. The module shall provide two powers, power fault, fiber and TP port link / act status, indicating LED’s for monitoring proper system operation.
F. The unit also provides a contact closure for a power fault alarm.
G. The module shall have redundant power supply connections to minimize single point failure.
H. The Fast / Gigabit Ethernet SFP module shall require no in-field electrical or optical adjustments or in-line attenuators to ease installation.
I. The module shall support UTP distance up to 100 meters
J. The converter shall be connected with EIA568A/B Cat 5/5e/6 UTP/STP cable system for its RJ-45 interface ports.
2.04 DATA SPECIFICATIONS
A. Data Interface: Ethernet IEEE802.3/3u/3ab/3z
B. Data Rate:
1. Port-1 to Port-4: 10/100/1000 Mbps
2. Port-5 to Port-6 SFP: 100/1000 Mbps
C. Data Inputs: 6
D. Operation Mode: Simplex or Duplex

2.05 OPTICAL SPECIFICATIONS
A. UTC Fire & Security Model Number MC350-4T-2S
1. Optical Fiber:
· 9/125 micron single mode
· 62.5/125 micron multimode

2. Number of Optical ports: 1
3. Number of Fibers Required: 1 or 2, depend on various SFP module
4. Optical Wavelength: depend on various SFP module
5. Optical Power Budget: depend on various SFP module
6. Maximum Distance: depend on various SFP module
2.06 STATUS INDICATORS

A. System
	1.
	P1
	Green
	Lit: indicate the power 1 has power.

	2.
	P2
	Green
	Lit: indicate the power 2 has power.

	3.

	FAUL
T

	Green

	Lit: indicate the either power 1 or power 2 has no power.

B. 100/1000X SFP Interfaces

	1.

	LNK/ ACT

	Green

	Lit: Indicate the link through that port is successfully established at 100Mbps or 1000Mbps..
Blink: Indicate that the converter is actively sending or receiving data over that port.

C. 10/100/1000Base-T Interfaces

	1.

	1000 LNK/ ACT

	Orange

	Indicate that the port is successfully connecting to the network at 1000Mbps.
Blink: Indicate that the converter is actively sending or receiving data over that port.

	2.

	100

LNK /ACT

	Green

	Indicate that the port is successfully connecting to the network at 100Mbps.
Blink: Indicate that the converter is actively sending or receiving data over that port.

2.07 CONNECTORS

A. Optical: SFP Slot / LC interface
B. Power: Terminal Block with Screw Clamps.
C. Data: RJ-45

D. Contact Closure: Terminal Block with Screw Clamps

2.08 ELECTRICAL SPECIFICATIONS

A. Power Characteristics of MC350-4T-2S:
B. Power:

12VDC to 48VDC @ 1A, AC24V

C. Current Protection: Automatic re-settable solid-state current limiters

D. Voltage Regulation: Solid-state, Independent on each board
2.09 MECHANICAL SPECIFICATIONS
A. Surface Mount Dimensions: 5.3” x 3.4” x 1.26” (135mm x 87mm x 32mm)
B. Finish: Module shall be constructed of a metal enclosure with a powder coat.

C. Weight: 1.108 lbs./ 503g
2.10 ENVIRONMENTAL SPECIFICATIONS
A. MTBF: >100,000 Hours

B. Operating Temp: –40˚ C to +75˚ C

C. Storage Temp: -40˚ C to +85˚ C

D. Relative Humidity: 0% to 95% (non-condensing). If product is installed under condensation conditions, unit shall have conformal coating applied to the printed circuit board.

2.11 REGULATORY AGENCIES/APPROVALS AND LISTINGS

A. Federal Communications Commission (FCC) Part 15, Class A
B. European Union Compliance (CE) with following standard:
1. EN 55022:2006, Class A
2. EN61000-3-2:2006
3. EN61000-3-3+A2:2005
4. EN 55024+A2:2003
2.12 ACCESSORIES

A. DIN Rail kit
B. Wall mount kit

PART 3 – EXECUTION
3.01 EXAMINATION

A. All electronic RJ-45 connectors shall be covered with dust caps and remain on the fixed port until installing cable connectors to it

B. All optical connectors shall be covered with dust caps and remain on the interface until installing cable connectors to it.

3.02 PREPARATION
A. Standalone Module (Surface Mount)

1. Shall be mounted on a properly prepared surface adequate for the size and weight of module. The placement of the unit shall allow provision for cable installation and maintenance as indicated on the approved detail drawings and in compliance with the installation manual.

B. DIN Rail Mount Installation

1. Shall be mounted on a properly installed DIN Rail adequate for the size and weight of the module.

2. The placement of the unit shall allow provision for cable installation and maintenance as indicated on the approved detail drawings and in compliance with the installation manual.

C. Optical Fibers

1. Caution: NEVER look into the end of an active optical fiber when using laser light output. Eye damage can occur. Wear eye protection when cleaving, terminating, and splicing fiber.

2. The number and type - multimode of optical fiber shall meet the requirements of the UTC Fire & Security model number.

3. All optical fiber cables shall be properly installed and terminated with the mating optical connectors.

4. The optical link shall be tested with either a power meter, at a minimum, or OTDR to ensure the link budget (overall path loss) plus an added 3dB of optical safety margin does not exceed the optical power budget.

5. All optical connectors on cable shall be cleaned in compliance to optical connector manufactures specifications and covered with dust caps until connection to the fiber optic module.

3.03 INSTALLATION
A. General: Locate fiber optic modules as indicated on the approved detail drawings and install module in compliance with the UTC Fire & Security User’s manual.
3.04 TESTING

A. Testing the Fiber Optic Ethernet Link.

1. Verify that the data leads and optical fibers are properly connected.

2. Make sure that power is applied to all fiber optic modules, controllers, and receiver drivers or other equipment used in the system.

3. Successful data link operation should be confirmed at this point by communicating with other equipment.
B. Testing the 10/100/1000T Gigabit Ethernet and Gigabit Copper Link.

1. Verify that the data leads and UTP ports are properly connected.

2. Successful data link operation should be confirmed at this point by communicating with other equipment.
3.05 CLEANING
A. Follow all instructions for proper use of solvents and adhesives used for termination and splicing.

B. At completion of the installation, dispose of all UTP cable scraps properly.
MANUFACTURED UNITS REFERENCE TABLES

Table A: Product Number Descriptions

	IFS PART NO.
	DESCRIPTION
	MAX. DISTANCE*

	MC350-4T-2S
	4-PORT GIGE TO 2-PORT SFP DROP-AND-REPEAT INDUSTRIAL MEDIA CONVERTER
	Depend on various SFP module

Table B: Product Compatibility Chart
	SFP Transceiver
	DESCRIPTION
	MAX. DISTANCE*

	MULTIMODE
	
	

	S30-2MLC
	SFP-Port 1000Base-SX Mini-GBIC Module - 2 Fiber - 550m - Multi-Mode - 850nm (0~50℃) - Based on 50/125µm OM2 Fiber
	550m

	S35-2MLC
	SFP-Port 1000Base-SX Mini-GBIC Module - 2 Fiber - 550m - Multi-Mode - 850nm (-40~75℃) - Based on 50/125µm OM2 Fiber
	550m

	S30-2MLC-2
	SFP-Port 1000Base-SX2 Mini-GBIC Module - 2 Fiber - 2Km - Multi-Mode - 1310nm (0~50℃) - Based on 50/125µm OM4 Laser Optimise
	2Km

	S20-2MLC-2
	SFP-Port 100Base-FX Mini-GBIC Module - 2 Fiber - 2Km - Multi-Mode - 1310nm (0~50℃)
	2Km

	S25-2MLC-2
	SFP-Port 100Base-FX Mini-GBIC Module - 2 Fiber - 2Km - Multi-Mode - 1310nm (-40~75℃)
	2Km

	
	
	

	SINGLEMODE
	
	

	S30-2SLC-10
	SFP-Port 1000Base-LX10 Mini-GBIC Module - 2 Fiber - 10Km - Single-Mode - 1310nm (0~50℃
	10Km

	S35-2SLC-10
	SFP-Port 1000Base-LX10 Mini-GBIC Module - 2 Fiber - 10Km - Single-Mode - 1310nm (-40~75℃)
	10Km

	S30-2SLC-30
	SFP-Port 1000Base-LHX Mini-GBIC Module - 2 Fiber - 30Km - Single-Mode - 1310nm (0~50℃)
	30Km

	S35-2SLC-30
	SFP-Port 1000Base-LHX Mini-GBIC Module - 2 Fiber - 30Km - Single-Mode - 1310nm (-40~75℃)
	30Km

	S30-2SLC-70
	SFP-Port 1000Base-ZX Mini-GBIC Module - 2 Fiber - 70Km - Single-Mode - 1550nm (0~50℃)
	70Km

	S35-2SLC-70
	SFP-Port 1000Base-ZX Mini-GBIC Module - 2 Fiber - 70Km - Single-Mode - 1550nm (-40~75℃)
	70Km

	S30-1SLC/A-10
	SFP-Port 1000Base-BX10 Mini-GBIC Module - 1 Fiber - 10Km - Single-Mode - Tx 1310nm - Rx 1490nm (0~50℃)
	10Km

	S30-1SLC/B-10
	SFP-Port 1000Base-BX10 Mini-GBIC Module - 1 Fiber - 10Km - Single-Mode - Tx 1490nm - Rx 1310nm(0~50 ℃)
	10Km

	S30-1SLC/A-20
	SFP-Port 1000Base-BX20 Mini-GBIC Module - 1 Fiber - 20Km - Single-Mode - Tx 1310nm - Rx 1490nm (0~50℃)
	20Km

	S30-1SLC/B-20
	SFP-Port 1000Base-BX20 Mini-GBIC Module - 1 Fiber - 20Km - Single-Mode - Tx 1490nm - Rx 1310nm (0~50℃)
	20Km

	S30-1SLC/A-60
	SFP-Port 1000Base-BX60 Mini-GBIC Module - 1 Fiber - 60Km - Single-Mode - Tx 1310nm - Rx 1490nm (0~50℃)
	60Km

	S30-1SLC/B-60
	SFP-Port 1000Base-BX60 Mini-GBIC Module - 1 Fiber - 60Km - Single-Mode - Tx 1490nm - Rx 1310nm (0~50℃)
	60Km

	S20-1SLC/A-20
	SFP-Port 100Base-BX20 Mini-GBIC Module - 1 Fiber - 20Km - Single-Mode - Tx 1310nm - Rx 1550nm (0~50℃)
	20Km

	S20-1SLC/B-20
	SFP-Port 100Base-BX20 Mini-GBIC Module - 1 Fiber - 20Km - Single-Mode - Tx 1550nm - Rx 1310nm (0~50℃)
	20Km

	S20-2SLC-20
	SFP-Port 100Base-LX20 Mini-GBIC Module - 2 Fiber - 20Km - Single-Mode - 1310nm (0~50℃)
	20Km

	S25-2SLC-20
	SFP-Port 100Base-LX20 Mini-GBIC Module - 2 Fiber - 20Km - Single-Mode - 1310nm (-40~75℃)
	20Km

* Maximum distance is limited to optical loss of the fiber and any additional loss by connectors, splices and patch panels.

END OF SECTION

