DIVISION 28 23 23

FVT20 SERIES – FIBER OPTIC DUAL TRANSMITTER ENGINEERING SPECIFICATIONS

PART 1 - GENERAL

1.01 SUMMARY
A. Fiber Optic AM Dual Video Transmitter

1.02 SECTION INCLUDES
A. FVT20 Series AM Dual Video Transmitter – Standalone and Rackmount
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 Dual Video Transmitter that transmits two independent video signals.

1. The system shall utilize 850nm optics capable of transmitting two independent video signals on two multimode optical fibers. (FVT20)

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. All fiber optic modules shall be supplied from a single manufacturer.

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 Video Transmitter shall be an COMNET FVT20 module and provide dual independent video signal transmission. 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 provide power and sync detect status indicating LED’s for monitoring proper system operation. The modules shall provide automatic re-settable solid-state current limiters and independent voltage regulators on each module to reduce the chance of a single point failure of the system. The module shall be hot swappable in a rack mount system to reduce complete system shut down during maintenance or repair. 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 FVT20

1. Optical Fiber: 62.5/125 micron multimode

2. Number of Fibers Required: 2

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: Video present/Green – No video/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: 12VDC

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

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

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

E. Rack mount Card: Shall be hot-swappable with COMNET Model Number C1 (EIA 19” card cage)

2.09 MECHANICAL SPECIFICATIONS
A. Surface Mount Dimensions: 6.1” x 5.3” x 1.1” (15.5 cm x 13.5 cm x 2.8 cm)

B. Rack Mount Dimensions: 6.1” x 5.3” x 1.1” (15.5 cm x 13.5 cm x 2.8 cm)

C. Number of Rack Slots: 1

D. Finish: Module shall be constructed of a metal enclosure with a powder coat finish with all connections and indicators silk-screened directly on unit.
E. Weight: <2.0 lbs./1.0kg
F. This product shall conform to ComFit Technology. That is, all “stand alone” products (sometimes called “box”) shall be identical in every respect, both electrically and physically, with the “rack” products so that only a single product may be used interchangeably for both the “stand alone” and “rack” applications. All ComFit products shall be supplied with a plug-in module power supply, electrical connectors, and mechanical parts to enable it to be used in “stand alone” or “rack” configuration. All ComFit products shall mount directly to a wall without the need for special mounting brackets.
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)
2.12 ACCESSORIES
A. Card Cage: COMNET Model Number C1 (EIA 19” card cage) shall be available to house and power rack mount modules.

B. Blank Panels: COMNET Model Number C1-BP shall be available to cover unused rack slots.

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. Rack Mount Module (19” Rack)

1. Shall be installed in the COMNET Model Number C1 card cage. Ensure the card cage is installed in a standard EIA 19” (482.6 mm) rack or wall standoff bracket adequate for the size and weight of the card cage. 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 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 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

	FVT20 SERIES
	DESCRIPTION
	MAX. DISTANCE*

	FVT20
	MM – 850 > Video, 2 Fibers
	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

	FVT20
	FVR11, FVR11M, FVR21, FVR22

END OF SECTION

Section Title
00000 - 4
Project name/project number/date
(Optional information, e.g., owner, A/E)
Project name/project number/date
00000 - 4
Section Title

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

