

EKI-3541M

EKI-3541S

10/100T (X) to Multi-Mode SC Type Fiber Optic Industrial Media Converter

10/100T (X) to Single-Mode SC Type Fiber Optic Industrial Media Converter

NEW

Features

- Provides 1 x 10/100 Mbps Ethernet port with RJ45 connector
- Provides 1 x 100 Mbps Multi-mode/Single-mode SC type fiber port
- Supports Link Fault Pass-through (LFP) function
- Supports full/half duplex flow control
- Supports store and forward transmission
- Supports Auto-Negotiation
- Supports MDI/MDI-X auto crossover
- Supports redundant 12-48 V_{DC} power input
- Provides flexible mounting: DIN-rail and Wall mount

Introduction

EKI-3541M/3541S is designed to convert Ethernet networks to fiber networks by transparently converting Ethernet signals to optic signals. The advantages of fiber optics are wide bandwidth, EMI immunity and long-distance transmissions. Therefore, EKI-3541M/3541S is an ideal solution for "fiber to building" applications at central offices or local sites. EKI-3541M/3541S supports MDI/MDIX auto detection, so you don't need to use crossover wires. Furthermore, the EKI-3541M/3541S can work normally from -10 to 60°C and accepts a wide voltage range from 8.4 ~ 52.4 V_{DC}. Besides, it also provides 4,000 V_{DC} surge (EFT) protection against over-voltage, so it is suitable for harsh operating environments.

Link Fault Pass-Through (LFP)

EKI-3541M/3541S is an enhanced Ethernet to fiber-optic converter. Aside from its standard features, the versatile EKI-3541M/3541S also has the LFP (Link Fault Pass-through) feature. When one side of the link fails, the other side continues transmitting packets, and waiting for a response that never arrives from the disconnected side. Use the internal jumper to enable the LFP function, then EKI-3541M/3541S will force the link to shut down as soon as noticed that the other link has failed, giving the application software a chance to react to the situation.

Specifications

Communications

▪ Standard	IEEE 802.3, 802.3u, 802.3x
▪ LAN	10/100Base-T (X), 100Base-FX
▪ Transmission Distance	Ethernet: Up to 100 m Fiber: Multi-mode: up to 2 km Fiber: Single-mode: up to 30 km
▪ Transmission Speed	Up to 100 Mbps
▪ Optical Fiber	
Multi-mode (EKI-3541M)	Wavelength: 1310 nm Tx Power: -14/-20 dBm Rx Sensitivity: -31 dBm Parameters: 50/125 um, 62.5/125 um
Single-mode (EKI-3541S)	Wavelength: 1310 nm Tx Power: -8/-15 dBm Rx Sensitivity: -34 dBm Parameters: 9/125 um

Interface

- **Connectors**
 - 1 x RJ45
 - 1 x SC type fiber connector
 - 6-pin removable screw terminal (power)
- **LED Indicators**
 - P1, P2, P-Fail
 - LFP, LNK/ACT (FX), FDX/COL (FX)
- **DIP Switch**
 - T(X):Speed and HDX/FDX, LFP
 - Fiber: HDX/FDX, T(X):Auto-Negotiation

Power

- **Power Consumption** Max. 2.4 W
- **Power Input** 12 ~ 48 V_{DC}, redundant dual inputs

Mechanism

- **Dimensions (W x H x D)** 28.5 x 120 x 85.3 mm (1.02" x 4.73" x 3.35")
- **Mounting** DIN-rail, Wall
- **Enclosure** IP40, plastic and metal shell with solid mounting kits

Protection

- **Power Reverse** Present
- **Overload current** Present

Environment

- **Operating Temperature** -10 ~ 60°C (14 ~ 140°F)
- **Storage Temperature** -40 ~ 85°C (-40 ~ 185°F)
- **Operating Humidity** 5 ~ 95% (non-condensing)
- **Storage Humidity** 0 ~ 95% (non-condensing)
- **MTBF** 597,488 hours (EKI-3541M and EKI-3541S)

Certifications

- **Safety** UL 60950-1, CAN/CSA-C22.2 No.60950
- **EMI** FCC Part 15 Subpart B Class A, EN 55011/55022 Class A
- **EMS** EN 61000-4-2 (Level 3)
EN 61000-4-3 (Level 3)
EN 61000-4-4 (Level 4)
EN 61000-4-5 (Level 3)
EN 61000-4-6 (Level 3)
EN 61000-4-8 (Level 4)
- **Shock** IEC 60068-2-27
- **Freefall** IEC 60068-2-32

All product specifications are subject to change without notice

Mounting Dimensions

Unit: mm

DIN-rail Mounting

Wall Mounting

Ordering Information

- EKI-3541M 10/100T (X) to Multi-Mode SC Type Fiber Optic Industrial Media Converter
- EKI-3541S 10/100T (X) to Single-Mode SC Type Fiber Optic Industrial Media Converter