
Specifications :

Industrial 10/100Base-TX to
100Base-FX Media Converters

The industrial KCD-300 media converter series provides industrial strength Ethernet copper-to-fiber
media conversion, allowing for 10Base-T-100Base-FX or 100Base-TX-100Base-FX over multi-mode
or optional single-mode fiber optical media.

Benefits :
 Comprehensive configuration settings to increase flexibility for application needs
 Wide operating temperature range for temperature critical environment
 Support DIN rail mounting and panel mounting
 Provide two power input types to meet more application needs
 Accept wide power input voltage range for application flexibility
 Industrial-rated Emission and Immunity performance

Key Features :
 Support full wire speed conversion for 10/100 speed and media types
 Support auto-negotiation 10/100Mbps or forced mode on TP copper port
 Auto MDI/MDI-X crossover function on the TP copper port
 Provide Link Fault Pass Through function
 Provide comprehensive manual configuration settings
 Transparent conversion to 802.1Q VLAN tagged packets
 Provides Far End Fault function on FX (fiber) port
 Low power consumption
 Two power interface types: screw terminal block and DC Jack
 Supports wide power input voltage range
 Supports DIN rail mounting and optional screwed plane mounting
 Supports wide operating temperature range
 Industrial-rated Emission and Immunity performance

Conversion 10BASE-T to 100BASE-FX
 100BASE-TX to 100BASE-FX

Conversion Methods Smart-forward mode :
 - Store-and-forward for 10M to 100M
 - Direct conversion for 100M to 100M
 Store-and-forward always mode

Packet Types Transparent conversion with no modification to :
 - Standard IEEE 802.3 Ethernet packet frames
 - IEEE 802.1Q tagged packet frames

TP Port Shielded RJ-45 jack
 Auto MDI/MDI-X crossover function
 Auto-negotiation function for speed and duplex mode
 Full-duplex and half-duplex support
 10Mbps - supports Cat. 3,4,5 UTP cable up to 100m
 100Mbps - supports Cat. 5 UTP cable up to 100m

KCD-300

DIN Rail Mounting Bracket

Panel Mounting Bracket

080110

FCC Part 15' Class B
CISPR 22 Class B

Katron Technologies Inc.
15F-7, No. 79, Sec. 1, Hsin Tai Wu Rd.,
Hsi-chih, Taipei Hsien, Taiwan.
Te l :886-2-2698-3878
Fax:886-2-2698-3873
E-mail:kti@ktinet.com.tw
URL:http://www.ktinet.com.tw

KTI Networks Inc.
7400 Harwin Dr., Suite 120 Houston,
Texas 77036 U.S.A.
Te l :713-266-3891
Fax:713-914-0555
E-mail:kti@ktinet.com
URL:http://www.ktinet.com

Trademarks: All brand names are trademarks or registered
trademarks of their respective holders.
This information is subject to change without prior notice.

Fiber (FX) Port Multimode ST, SC, Single mode SC
 100Mbps Full-duplex and half-duplex support
 MMF 50/125µm, 62.5/125µm fiber cable
 SMF 9/125µm cable
 Far End Fault Indication support

Flow Control IEEE 802.3x for full-duplex, Back pressure for half-duplex

LEDs - Power status
 - TP port link, activity, speed, duplex status
 - Per FX port link, activity, optical link status

Configuration Setting Switches Auto/forced mode, TP speed, TP duplex FXduplex

DC Power Input Screwed terminator block : 2 pairs of +/- contacts
 DC jack : -D 6.3mm / + D 2.0mm
 Operating voltage range : +7 - +30VDC

Power Consumption 3W max. @30VDC power input

Dimension 28 x 82 x 95 mm, Weight : 250g

Housing Enclosed metal with no fan

Mounting Support DIN Rail mounting, Panel mounting

Environment Operating Temperature: See ordering information
 Storage Temperature: -20

O

C ~ 85
O

C
 Relative Humidity: 5% ~ 95% non-condensing

Approval FCC Class B, CE/EMC Class B, EN60950 safety

Fiber Optical Specification :
Model FX &Cable Wavelength Tx Power Rx Sensitivity Rx Max.Power

-T ST MMF 1310nm -19 ~-14 dBm -31 dBm -14 dBm

-C SC MMF 1310nm -19 ~-14 dBm -31 dBm -14 dBm

-C1 SC MMF 1310nm -20 ~-14 dBm -31 dBm 0 dBm

-SA2 SC SMF 1310nm -15 ~-8 dBm -31 dBm -7 dBm

-SL2 SC SMF 1310nm -15 ~-8 dBm -30 dBm -7 dBm

-SL3 SC SMF 1310nm -15 ~-8 dBm -34 dBm 0 dBm

-SL4 SC SMF 1310nm -5 ~0 dBm -35 dBm -3 dBm

-SL10 SC SMF 1550nm -5 ~0 dBm -35 dBm -3 dBm

-W3515 Bi-Di SC SMF Tx 1310nm -14 ~-8 dBm -31 dBm 0 dBm
 Rx 1550nm

-W5315 Bi-Di SC SMF Tx 1550nm -14 ~-8 dBm -31 dBm 0 dBm
 Rx 1310nm

EMI EMS Safety Environmental Tests :

Ordering Information :

Specifications

Class B

Class B

< 75 W

Clause 5

+/-8KV

Power:+/-4KV

Data:+/-2KV

Level 3

50Hz 40A/m

Interruption : C
Dips : A

Strength:10V/m

TP, 1500VAC/60sec.

TP, 500VDC/10Mohm

-20
O

C, 96hrs

+70
O

C 40%RH 96hrs

+60
O

C 90%RH 96hrs

Test

FCC/EMI

CE/EMC/EMI

CE/EMC/Harmonic

CE/EMC/VFF

CE/EMC/EMS

ESD Test

RS Test

EFT/BURST

Surge Immunity

CS Test

Magnetic Field Imm.

Voltage Dips Imm.

Safety

Dielectric Voltage

Insulation Resistance

Cold Test

Dry Heat Test

Damp Heat Test

Storage Test

Vibration Test

Standard

FCC Rule Part 15

EN55022, CISPR 22

EN 61000-3-2

EN 61000-3-3

EN 55024

IEC 61000-4-2

IEC 61000-4-3

IEC 61000-4-4

IEC 61000-4-5

IEC 61000-4-6

IEC 61000-4-8

IEC 61000-4-11

EN 60950, IEC 60950

IEEE 802.3

IEEE 802.3

IEC 68-2-1 Test Ad

IEC 68-2-2 Test Bd

IEC 68-2-3

IEC 68-2-48

IEC 68-2-34

+85
O

C 40%RH 96hrs
-20

O

C 96hrs

-T

-C

Operating
Temperature

-10 ~ 70
O

C

-10 ~ 70
O

C

-20 ~ 70
O

C

-20 ~ 70
O

C

-20 ~ 70
O

C

-20 ~ 70
O

C

ST MMF

FX Port
Fiber

Model
KCD-300-xxx

SC MMF

SC MMF-C1

SC SMF-SA2

SC SMF-SL3

SC SMF-SL4

2km

Ref.
Distance

2km

2km

20km

30km

-20 ~ 70
O

CSC SMF-SL2 20km

40~50km

-20 ~ 70
O

CSC SMF-SL10 100km

KCD-3PB
Panel mounting

bracket for KCD-300

-20 ~ 70
O

CBi-Di SC SMF-W3515 15~20km

-20 ~ 70
O

CBi-Di SC SMF-W5315 15~20km

080110

