DIVISION 28 23 23

FVT11M SERIES – FIBER OPTIC MINIATURE TRANSMITTER

ENGINEERING SPECIFICATIONS

PART 1 - GENERAL

1.01 SUMMARY
A. Fiber Optic Miniature AM Video Transmitter

1.02 SECTION INCLUDES
A. FVT11M Series AM Miniature Video Transmitter – Standalone

1.03 REFERENCES
A. Underwriters Laboratory (UL)

B. Underwriters Laboratory Canada (ULC)

C. European Union Compliance (CE)
1.04 SYSTEM DESCRIPTION
A. Performance Requirements: Provide an AM Miniature Video Transmitter.

1. The system shall utilize an 850nm optic capable of video transmission on one multimode optical fiber. (FVT11M)

1.05 SUBMITTALS
A. Product Data: Manufacturer’s printed product data sheet for each type of Transmitter/Receiver specified.

B. Detail Drawings: Electrical and optical connect drawings. Product mounting template.

C. Manufacturer’s Installation and Operating Manual: Printed installation and operating information for each type of Transmitter/Receiver specified.

D. Test Reports: Manufacturer’s Printed Test Report via a Tektronics VM700A Video Test Generator verifying product performance meets or exceeds the specified product performance referenced in Part 2.

E. Warranty: Manufacturer’s Printed Warranty

1.06 DELIVERY, STORAGE AND HANDLING
A. Deliver materials in unopened factory packaging with Manufacturer’s bar coding to the job site.

B. Inspect product upon delivery to assure that specified products have been received.

C. Store in original packaging in a climate controlled environment. 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). If product is installed in condensation conditions, unit shall have conformal coating applied to the printed circuit board.

1.08 WARRANTY
A. Standard Communication Networks Comprehensive Lifetime Warranty: COMNET warrants the product to be free of factory defects under manufacture’s Lifetime Warranty as submitted under article 1.05 (E)

PART 2 - PRODUCTS

2.01 MANUFACTURER
A. Acceptable Manufacturer
 Communication Networks
3 Corporate Drive
Danbury CT 06810
USA
Telephone: 203 796-5300

e-mail: sales@comnet.net;
Internet URL: www.comnet.net
B. Substitutions: Not Permitted

C. Provide all fiber optic modules shall be supplied from a single manufacture.

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 AM Miniature Video Transmitter shall be a COMNET FVT11M series module. The module shall be capable of transmitting full color video in real time in NTSC, PAL or SECAM formats. The module shall require no in-field electrical or optical adjustments or in-line attenuators to ease installation. The module shall transmit the video using amplitude modulation of the optical signal. The module shall provide a power status indicating LED for monitoring proper system operation. The module shall have an MTBF of >100,000 hours and operate in an environment of –40˚ C to +75˚ C and relative humidity between 0% to 95% (non-condensing). The module shall be UL and ULC listed and CE marked. The circuit board shall be UL 94 flame rated and meet all PCI standards. All PC boards shall be designated with part number, PC board number and show appropriate revision number. Housing shall be of all metal construction. All LED indicators and both electrical and mechanical connections shall be identified with silk-screened labels. The module shall have a lifetime warranty to reduce system life cycle cost in an event of a module failure.

2.04 VIDEO SPECIFICATIONS

A. Input Video: 1 volt pk-pk (75 ohms)

B. Bandwidth: 5 Hz – 10 MHz

C. Differential Gain: < 5 %.

D. Differential Phase: < 5 °.

E. Tilt: <1%

F. Signal/Noise Ratio: 60dB

2.05 OPTICAL SPECIFICATIONS
A. COMNET Model Number FVT11M

1. Optical Fiber: 62.5/125 micron multimode

2. Number of Fibers Required: 1

3. Optical Wavelength: 850nm

4. Optical Emitter Type: 850nm LED

5. Transmitter Output Power: 25µw (-16 dB)

6. Optical Attenuation: No manual adjustments required

2.06 STATUS INDICATORS
A. Video Present: Present/Green – Not present/Red

2.07 CONNECTORS
A. Optical: ST

B. Power: Terminal Block with Screw Clamps

C. Video: BNC (Gold Plated Center-PIN)

2.08 ELECTRICAL SPECIFICATIONS
A. Power: 8 – 15 VDC

B. Voltage Regulation: Solid-state, Independent on each board

C. Circuit Board: UL 94 flame rated and meets all PCI standards.

2.09 MECHANICAL SPECIFICATIONS
A. Surface Mount Dimensions: 2.3” x 1.6” x 1.1” (5.7 cm x 4.1 cm x 2.8 cm)

B. Finish: Module shall be constructed of a metal enclosure with a powder coat finish with all connections and indicators silk-screened directly on unit.

C. Weight: <2.0 lbs./1.0kg
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. (Add –C to model number for conformal coated printed circuit board)

PART 3 - EXECUTION

3.01 EXAMINATION
A. Inspect modules before installation.

B. Modules shall be free of any cosmetic defects or damage.

C. All optical connectors shall be covered with dust caps and remain on the module until installing cable connectors to module.

D. Shipping box shall include the module, power supply and operations manual.

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 COMNET mounting template and installation manual.

B. 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 or single-mode) of optical fiber shall meet the requirements of the COMNET model number in article 2.05 used in the installation.

3. All optical fiber cables shall be properly installed and terminated with the mating optical connectors as submitted in article 2.07 (A).

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 as submitted in article 2.05.

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 COMNET installation and operations manual.

3.04 TESTING
A. Testing the Fiber Optic Video Link.

1. Verify that the coax and optic fibers are properly connected.

2. Make sure that power is applied to all fiber optic modules, camera, and video monitor or other equipment used in the system.

3. Successful video link operation should be visible at this point as witnessed by a good quality video picture on the monitor.

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 fiber scraps properly.

MANUFACTURED UNITS REFERENCE TABLES

Table A: Product Number Descriptions

	FVT11M SERIES
	DESCRIPTION
	MAX. DISTANCE*

	FVT11M
	MM Video – 850 > 1 Fiber
	2.5 Miles (4km)

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

Table B: Product Compatibility Chart

	TRANSMITTER
	COMPATIBLE RECEIVERS

	FVT11M
	FVR11, FVR11M, FVR21, FVR22

END OF SECTION

Section Title
00000 - 2
Project name/project number/date
(Optional information, e.g., owner, A/E)
Project name/project number/date
00000 - 3
Section Title

(Optional information, e.g., owner, A/E)

