Fiber Optic Media Converters

www.boschsecurity.com

- ▶ Utilizes Small Form-factor Pluggable (SFP) modules
- ▶ Multi-mode and single-mode modules available
- ► Supports distances up to 20 km (12.4 miles)
- ▶ Surface mount or rack mount capability

The Bosch fiber optic Media Converter series are designed to transmit 10/100 Mbps Ethernet signals over fiber optic cable using Small Form-factor Pluggable (SFP) modules. These fiber optic media converter devices can be used to transmit Ethernet data well beyond the 100 m limit of copper-based media and provides a secure, EMI/RFI free transmission path.

The media converter units are designed to accept 10/100 Mbps SFP modules. The SFP modules are ordered separately to meet user requirements for mode type, distance and type of optical connector. Available offerings include multi-mode fiber (MMF) or single-mode fiber (SMF) models with a single SC connector or dual-fiber with an LC connector.

System overview

VG4-SFPSCKT

The VG4-SFPSCKT is a unique media converter module for use with VG4 series AutoDomes incorporating the Ethernet (TCP/IP) Communications Module, as well as with MIC Series 550, 550IR, and 612 cameras. This media converter module is designed to accept any of the 10/100 Mbps SFP modules described below.

The media converter module along with the SFP module is user installed directly into the power supply box of the AutoDome camera or of the MIC camera to provide an integrated fiber optic solution. Refer to the Installation Guide that accompanies the VG4-SFPSCKT for detailed installation instructions.

CNFE2MC/IN

The CNFE2MC/IN is a media converter device designed to transmit and receive 10/100 Mbps Ethernet data over optical fiber using SFP modules. This head-end device is supplied in an enclosure that can be surface mounted or rack mounted using the optional C1-IN rack mount card cage. The unit does not require infield adjustments, and provides automatic MDI/MDI-X crossover.

SFP Modules

The selection of Small Form-factor Pluggable (SFP) modules provides the fast Ethernet optical interface when using the VG4-SFPSCKT or the CNFE2MC/IN media converters. These interchangeable SFP modules are available for use with MMF or SMF optical fiber. The optical fiber SFP modules are available as one and two fiber versions. They also are available with LC or SC optical connectors.

The VG4-SFPSCKT and CNFE2MC/IN media converters accept the following SFP modules:

Module	Fiber Type	Optical Interface
SFP-2	MMF	Duplex LC
SFP-3	SMF	Duplex LC
SFP-25	MMF	Single SC
SFP26	MMF	Single SC

The SFP-25/SFP-26 modules are counterparts; if you use one in the VG4-SFPSCKT module, then you must use the other in the CNFE2MC/IN head-end unit. Refer to the chart below for the acceptable combinations. Compatibility Chart

If this SFP module is used with the VG4-SFPSCKT	Then this SFP module must be used in the CNFE2MC/IN
SFP-2	SFP-2
SFP-3	SFP-3
SFP-25	SFP-26
SFP-26	SFP-25

C1-IN Rack Mount Card Cage

The C1-IN rack mount card cage is designed to hold a maximum of 14 CNFE2MC/IN modules. The C1-IN card cage utilizes an integral, yet field replaceable universal power supply suitable for 120 VAC to 240 VAC, 50/60 Hz operation.

The C1-IN unit includes automatic self-resetting current overload protection, so a fault in any one module will not cause the entire card cage to shut down

C1-BP Closure Panel

The C1-BP is a closure panel for the C1-IN rack mount card cage, providing coverage for one rack slot.

Installation/configuration notes

The Bosch Fiber Optic Media Converter solution consists of three core components and several optional components to help fit every application. To provide fiber optic communications between a Bosch VG4 AutoDome and a controller, you must use the following:

- One (1) VG4-SFPSCKT Fiber Optic Ethernet Media Converter Kit – a printed circuit board installed inside a VG4 power supply box. (See Technical Specification Section 1)
- One (1) CNFE2MC/IN Ethernet Fiber Optic Media Converter – a rack-mounted or surface mounted headend controller. (See Technical Specification Section 2)
- Two (2) Small Form-factor Pluggable (SFP) modules one module is installed in the VG4-SFPSCKT, the other is installed in the CNFE2MC/IN. (See Technical Specification Section 3)

Optionally, you can use the following modules to customize your installation:

- C1-IN Rack Mount Card Cage (See Technical Specification Section 4)
- · C1-BP Closure Panel

To provide fiber optic communications between a MIC Series 550, 550IR, or 612 camera and a controller, you must use the following:

- One (1) VG4-SFPSCKT Fiber Optic Ethernet Media Converter Kit – a printed circuit board installed inside a MIC IP power supply box. (See Technical Specification Section 1)
- One (1) Small Form-factor Pluggable (SFP) module one module is installed in the VG4-SFPSCKT. (See Technical Specification Section 3)

Technical specifications

Section 1: VG4-SFPSCKT Fiber Optic Ethernet Media Converter Kit

Description	Fiber Optic Ethernet Media Converter kit. Requires a small form-factor pluggable (SFP) module (sold separately).
Data Interface	Ethernet
Data Rate	10/100 Mbps IEEE 802.3 Compliant Full Duplex or Half Duplex Electrical Port Full Duplex Optical Port
Compatible Receiver	CNFE2MC/IN
Installation	Installed inside a VG4-A-PA1, VG4-A-PA2, VG4-A-PSU1 or a VG4-A-PSU2 power supply box, or in a MIC IP PSU, with supplied mounting hardware. Note: Wiring for the VG4-SFPSCKT must be routed through the proper conduit opening on the power supply box. Refer to the installation guide that accompanies the module.

LED Indicators

LLD IIIdicators	
Power/Link (on circuit board)	
• Green	Power is applied, fiber link is valid
• Red	Power is applied, fiber link is missing
• Green/ Flashing Red, rapid	Power is applied Fiber link is valid Data is present and video is streaming from the camera to a network connection
• Green/ Flashing Red, slow	Power is applied Fiber link is valid Data is present Video is not streaming from the camera, or the RJ45 connection to the camera is not valid
RJ-45 Connector	

• Green

• Flashing Green

 Right side, Flashing 	Data is present	• No LED li	
Green		Power	
• Right side, Off	No data is present	• Green	
• Left side, Amber	Link is valid at 100 MB	No LED li	
	If the vight side is fleshing green link is walled at	RJ-45 Connecto	
• Left side, Off	If the right side is flashing green, link is valid at 10 MB	Right sid Flashing Creen	
• No LED lit	Missing the network cable, defective network cable or the other end of the network cable is not connected	• Right sid	
Electrical		Left side	
Power	24 VAC @ 220 mA (supplied by the camera)	Amber	
Current Protection	Automatic resettable Solid-state current limiters	• Left side	
Circuit Board	Meets IPC Standard	Electrical	
Mechanical		Power	
Dimensions (LxWxH)	7.4 x 7.1 x 3.8 cm (2.9 x 2.8 x 1.5 in.)	Supplied Power Page	
Shipping Weight	0.91 kg (2 lb)	• Module:	
Environmental		Current Protecti	
MTBF	> 100,000 hours	Circuit Board	
Section 2: CNFI	E2MC/IN Ethernet Fiber Optic Media	Mechanical	
Converter		Dimensions	
		(LxWxH)	
Description	Fiber Optic Ethernet Media Converter kit. Requires a small form-factor pluggable (SFP) module (sold separately).	Shipping Weight	
Data Interface	Ethernet	MTBF	
Data Rate	10/100 Mbps	Operating	
	IEEE 802.3 Compliant Full Duplex or Half Duplex Electrical Port	Temperature	
In atallation	Full Duplex Optical Port	Storage Temperature	
Installation	Surface mount or rack mount using C1-IN rack (sold separately)	Relative Humidit	
Connectors		Regulatory Compliance	
Power	Terminal block		
Electrical	RJ-45 (10/100 BASE-T/TX)	Section 3: S	
Socket	SFP (10/100 BASE-FX)		
LED Indicators		Description	
Link/Act		Data Interface	

Indicates a good fiber connection

the IP connection

Indicates data is present on at least one side of

No LED lit	Indicates a loss of fiber connection	
Power	Green: power is supplied None: no power supplied	
• Green	Power is supplied	
No LED lit	No power supplied	
RJ-45 Connector		
 Right side, Flashing Green 	Data is present	
• Right side, Off	No data is present	
 Left side, Amber 	Link is valid at 100 MB	
Left side, Off	If the right side is flashing green, link is valid at 10 MB	
Electrical		
Power		
Supplied Power Pack	Input: 90–264 VAC, 50/60 Hz Output: 9 VDC @ 1 A	
• Module:	8-15 VDC @ 220 mA	
Current Protection	Automatic resettable Solid-state current limiters	
Circuit Board	Meets IPC Standard	
Mechanical		
Dimensions (LxWxH)	16.0 x 13.0 x 2.8 cm (6.3 x 5.1 x 1.1 in.)	
Shipping Weight	0.91 kg (2 lb)	
Environmental		
MTBF	> 100,000 hours	
Operating Temperature	-40° C to +75° C (-40°F to +167°F)	
Storage Temperature	-40° C to +85° C (-40°F to +185°F)	
Relative Humidity	0% to 95% (non-condensing)	
Regulatory Compliance	cUL, UL, RoHS	
Section 3: SFP Modules		

Description	Interchangeable modules available for use with MMF or SMF optical fiber.
Data Interface	Ethernet
Data Rate	10/100 Mbps IEEE 802.3 Compliant
Mechanical	

Dimensions (LxWxH)		
• SFP-2, SFP-3	55.5 x 13.5 x 8.5 mm (2.2 x 0.5 x 0.3 in.)	
• SFP-25, SFP-26	63.8 x 13.5 x 8.5 mm (2.5 x 0.5 x 0.3 in.)	
Weight (all SFP modules)	0.23 kg (.05 lb)	

	Ty pe	Conn ector	Wavelength (transmit/ receive)	Max. Distance
SFP-2	M M F	Dupl ex LC	1310 nm / 1310 nm	2 km (1.2 miles)
SFP-3	S M F	Dupl ex LC	1310 nm / 1310 nm	20 km (12.4 miles)
SFP-2 5	M M F	Singl e SC	1310 nm / 1550 nm	2 km (1.2 miles)
SFP-2 6	M M F	Singl e SC	1550 nm / 1310 nm	2 km (1.2 miles)

Fiber Compatibility

r iber compatibility	
Optical Fiber Compatibility, MMF	$60/125~\mu m$ MMF. For $50/125~\mu m$ fiber, subtract 4 dB from the specified optical budget value. Must meet or exceed fiber standard ITU-T G.651.
Optical Fiber Compatibility, SMF	$810/125~\mu\text{m}$ SMF. Must meet or exceed fiber standard ITU-T G.652.
Optical Distance Specifications	Specified transmission distances are limited to the optical loss of the fiber and any additional loss introduced by connectors, splices, and patch panels. The modules are designed to operate over the entire optical loss budget range, so they do not require a minimum loss in order to operate.

Section 4: C1-IN Rack Mount Card Cage

Description	Rack mount card cage designed to hold a maximum of 14 CNFE2MC/IN modules	
LED Indicators		
Power		
• Red	Power is supplied	
No LED lit	No power	
Electrical		
Input Voltage	90-264 VAC at 1 A maximum	

Output Voltage	9 VDC ± 5% at 6.5 A at 75°C (167°F)
Fusing	1.25 A slow blow (rack power supply) (plug-in modules individually electronically fused)
Power Indicator	Red LED
AC Line Cord	Detachable, IEC-connected. US, European, and UK power cords supplied.
Mechanical	

Dimensions (LxWxH)	48 x 19 x 15 cm (19.0 x 7.5 x 6.0 in.)
Rack Slots	Fourteen (14) 1-in. slots available
Shipping Weight	3.4 kg (7.5 lb)

Environmental

MTBF	>100,000 hours
Operating Temperature	-40° C to $+75^{\circ}$ C (-40° F to $+167^{\circ}$ F), ambient
Storage Temperature	-40° C to $+85^{\circ}$ C, (-40° F to $+185^{\circ}$ F), ambient
Heat Generation	240 BTU
Regulatory Compliance	FCC part 15, , cUL, UL, RoHS

Ordering information

VG4-SFPSCKT Fiber Optic Ethernet Media Converter Kit

Ethernet media converter video transmitter/data receiver fiber optic kit

Order number VG4-SFPSCKT

CNFE2MC/IN Rack-mounted Ethernet Fiber Optic Media

Single-port 10/100 Mbps Ethernet Media Converter, 120/230 VAC

Order number CNFE2MC/IN

SFP-2 Small Form-factor Pluggable Optical Interface

SFP Fiber Optic Module, Multi-mode, 1310 nm, 2 km (1.2 miles), 2 LC connectors

Order number SFP-2

SFP-3 Small Form-factor Pluggable Optical Interface

SFP Fiber Optic Module, Single-mode, 1310 nm, 20 km (12.4 miles), 2 LC connectors Order number SFP-3

SFP-25 Small Form-factor Pluggable Optical Interface

SFP Fiber Optic Module, Multi-mode, 1310/1550 nm, 2 km (1.2 miles), 1 SC connector Order number SFP-25

SFP-26 Small Form-factor Pluggable Optical Interface

SFP Fiber Optic Module, Multi-mode, 1550/1310 nm, 2 km (1.2 miles), 1 SC connector Order number **SFP-26**

Accessories

C1-IN Rack Mount Card Cage for CNFE2MC

EIA 19-in. rack for CNFE2MC, 120-230 VAC Order number **C1-IN**

C1-BP Blank Panel for C1 Rack

Blank panel for C1 rack mount card cage, 1 slot width (1 in.)

Order number C1-BP

Represented by:

Americas:
Bosch Security Systems, Inc.
130 Perinton Parkway
Fairport, New York, 14450, USA
Phone: +1 800 289 0096
Fax: +1 585 223 9180
security.sales@us.bosch.com
www.boschecurity.us

Europe, Middle East, Africa: Bosch Security Systems B.V. P.O. Box 80002

P.O. Box 80002 5617 BA Eindhoven, The Netherlands Phone: + 31 40 2577 284 Fax: +31 40 2577 330 emea.securitysystems@bosch.com www.boschsecurity.com

Asia-Pacific:

Robert Bosch (SEA) Pte Ltd, Security Systems 11 Bishan Street 21 Singapore 573943 Phone: +65 6571 2808 Fax: +65 6571 2609 apr.securitysystems@bosch.com www.boschsecurity.asia

China:

Bosch (Shanghai) Security Systems Ltd. 201 Building, No. 333 Fuquan Road North IBP Changning District, Shanghai 200335 China Phone 486 21 22181111 Fax: 486 21 2218398 www.bossbecurity.com.cn

America Latina:

Robert Bosch Ltda Security Systems Division Via Anhanguera, Km 98 CEP 13065-900 Campinas, Sao Paulo, Brazil Phone: +55 19 2103 2860 Fax: +55 19 2103 2862 latam.boschsecurity@bosch.com www.boschsecurity.com