

Gigabit DC to DC Converter

Features

- Input Voltage 9-36VDC
- 24V Gigabit Passive 4 Pair PoE Output
- Dual Inputs for Connecting 2 Power Sources
- Integrated 10/100/1000MB PoE Inserter
- High Power up to 24W
- Short Circuit, Over Current and Reverse/Over Voltage Protect
- High Temperature Operation to 70C
- Built-in Low Battery Disconnect and Surge Protection

TP-DCDC-1224G-4P
24W 4 Pair Gigabit PoE

Applications

- 12V / 24V Battery Systems, Vehicle Applications
- UBNT Airfiber®-X
- Wireless Access Points and Client Devices

Description

The TP-DCDC-1224G-4P Gigabit DC to DC converters offered by Tycon Power Systems are a low cost and high efficiency solution for those requiring 24VDC 4 pair Passive Power over Ethernet from a 12VDC or 24VDC voltage source like a battery system or vehicle. They have an integrated 4 pair PoE injector to apply the power and data output to the CAT5 Ethernet cable. All 8 wires carry both data and PoE power. The output voltage is regulated and protected. They have two isolated inputs for connecting 2 power sources, like a primary and backup power source. Input and outputs are isolated so + or – ground is OK.

They accept gigabit data-in to a shielded RJ45 Jack and provide gigabit data-out and 4 pair PoE power on the shielded RJ45 output jack. They work by supplying power on Ethernet pins 1,2,4,5(V+) and 3,6,7,8(V-). They have various protections for surge, short circuit and overload. The units have power outputs up to 24W.

Device Pinouts

RJ-45 Input (Data Only)			RJ-45 Output (Data & Power)	
Pin	Symbol	Description	Symbol	Description
1	BI_DA+	Data Pair A+	+Vdc + BI_DA+	power(+) & Data Pair A+
2	BI_DA-	Data Pair A-	+Vdc + BI_DA-	power(+) & Data Pair A-
3	BI_DB+	Data Pair B+	-Vdc + BI_DB+	power(-) & Data Pair B+
4	BI_DC+	Data Pair C+	+Vdc + BI_DC+	power(+) & Data Pair C+
5	BI_DC-	Data Pair C-	+Vdc + BI_DC-	power(+) & Data Pair C-
6	BI_DB-	Data Pair B-	-Vdc + BI_DB-	power(-) & Data Pair B-
7	BI_DD+	Data Pair D+	-Vdc + BI_DD+	power(-) & Data Pair D+
8	BI_DD-	Data Pair D-	-Vdc + BI_DD-	power(-) & Data Pair D-

Specifications

	TP-DCDC-1224G-4P
DC Input Voltage	9VDC – 36VDC, Input/Output is Isolated
DC Input Connector	Removeable Screw Type Compression Wire Terminal (12 AWG Max)
DC Output Voltage	24V (Passive) 4 pair power
Data in & Data/POE Output Connector	RJ45 (Shielded)
Output Current (max)	1A
Output Power (max)	24W
Low Voltage Disconnect / Reconnect	Disconnect at 8.9V, Reconnect at 9.02V
Efficiency (min)	80%
Line Regulation	1%
Load Regulation	5%
Ripple	1%
Noise	1%
LED Operation	RED = Input Power On, GREEN = Output Connected
Surge Protection (IEC 61000-4)	15kV (Air), 8kV (Contact), 20A (8/20us) Lightning
EMC Standards	FCC Class B EN55022 Class B
Safety Standards	CSA 22.2 & TUV EN60950
Operating Temp	-40 to +70°C (-40 to +158°F)
Operating Humidity	5% - 90%
Storage Temp	-40 to +80°C (-40 to +176°F)
Dimensions (LxWxH)	125 x 75 x 38mm (4.9 x 3 x 1.5")
Weight	300g (10.6oz)
Warranty	3 Years

DC Input Connector

FG		Frame Ground Connect to earth ground
VIN-		DC (-) Voltage In
VIN+		DC (+) Voltage In Isolated Input #1
VIN+		DC (+) Voltage In Isolated Input #2

System Ordering:

TP-DCDC-1224G-4P 9-36VDC IN, 24VDC Gigabit 4 Pair
Passive PoE OUT, 24W DCDC Converter

For further information contact:

Tyconsystems.com

14641 S 800 W Ste A Bluffdale, UT 84065
PH: 801-432-0003 FAX: 801-618-4220