

revos E-2000
Industrial multipole connectors with
fiber optic technology

Multiple application possibilities from *revos* E-2000:

- Mining industry
- Wind turbines
- Mechanical engineering
- Construction machinery
- Transportation
- Safety systems

revos E-2000

High-performance fiber optic technology in robust housings

New areas demand new technology

Today, heavy duty connectors are ever more frequently used in outdoor areas too.

Whether in wind turbines, construction machinery, the mining industry, transportation or mechanical engineering - data communication in outdoor areas places increasingly greater demands on the data transmission systems employed. Operation of modern machinery requires constantly rising bit rates, long transmission paths and protection from overvoltage in the network.

These high demands are perfectly covered by the newly conceived **revos** heavy duty connectors with integrated fiber optic technology.

Thanks to the proven, robust housing technology, all **revos** connectors are distinguished by high resistance against shocks as well as against high thermal and mechanical stress. The **revos** E-2000 connectors with their modern fiber optic technology effortlessly master fast and extremely interference-free data transmission over long paths.

Practical application examples

Through application of the **revos** E-2000 in modern, automatically operating container terminals, it is possible to securely and stably transmit the entire bandwidth of the requisite amount of data at all times.

Even in areas with higher electromagnetic loads, such as in wind turbines, **revos** E-2000 heavy duty connectors are preferred for application because their extremely interference-free data transmission ensures smooth communication of command and signaling devices, as well as automation units.

In the modern mining industry and in the mines themselves, today a lively information exchange with growing amounts of data is taking place. Through the use of **revos** E-2000 to connect the control technology below ground, the growth of possibilities for data transmission is nearly unlimited. One valued additional benefit of the fiber optic technology is that it does not react to electromagnetic interference fields, thus contributing to safety in EX-protected areas below ground.

Features of **revos** E-2000:

- Transmission over great distances
- High transfer rates immune to electromagnetism
- Sparkless, therefore predestined for EX-protected areas
- Potential-free; no problems with EMC
- No crosstalk with adjacent fibers
- Thin, light cables

Wieland Electric GmbH was awarded the TOP 100 innovation prize of German medium-sized companies for the sixth time.

Construction of the **revos** E-2000 connector

revos E-2000 connection

Benefits of *revos* E-2000:

1) Plastic injection-cast housing – long guide rails in connection housing

➔ Robust construction; easy and non-twisting insertion

2) Long guide rails in *revos* E-2000 housing

➔ Stable optical values under mechanical stress

3) Integrated, automatic aperture

➔ Closes automatically when pulled out, protects against laser light emission

4) Integrated protection cap

➔ Closes automatically when pulled out, protects against dust, safe to eyes

Features of *revos* E-2000:

- Insertion loss typ. 0.1 dB with single mode fibers
- 100 % control; measurement values provided
- Body-guided connector with protective flap
- Repeatability (up to 1000 mating cycles)
- Protection class IP65
- Assemble in field
- On-site repair possible
- Self-aligning housing supports blind connection
- Manufactured in Central Europe

Product overview and cabling solutions

revos E-2000 connector

- Low insertion loss, typ. 0.1 dB, single mode
- Suitable for all **revos** data cable feed-throughs

FOC Duplex cable E-2000®

- Low insertion loss, typ. 0.1 dB, single mode

Top hat rail module

- Suitable for EN 50022, Duplex mating adapter E-2000

Wall distribution module E-2000®

- Integrated splice tray, up to 12 E-2000 ports
- Suitable for EN 50022
- Low insertion loss, typ. 0.1 dB, single mode

The field assembly with fusion technology

Basics

The E-2000™ FUSION technology enables easy and fast field assembly while maintaining the high quality standards of the **revos** E-2000 connector.

The connection component for this is the advanced „Krokodil Alberino“ 2.5 mm ferrule for field assembly. The ferrule assembly consists of a mini-pigtail with integrated splice protection elements. The fiber endfaces are core-centered via the active core alignment process and polished to precise factory specifications. The E-2000™ FUSION is assembled in the field with a fusion splice, using the DIAMOND ZEUS D50 HE. The high quality of the tools and the ferrules guarantees low insertion loss.

revos E-2000 with assembly set

The fusion splice assembly set ZEUS D50 HE enables on-site assembly and on-site repair of fiber optic cable connections through the use of fusion splice technology. Thus, for example, the entire cable no longer has to be sent off for repair if there is a failure; instead, it is repaired on-site with the fusion splice assembly kit ZEUS D50 HE. If need be, even underground.

The benefits at a glance:

- Field assembly possible
- Assemblies and repairs carried out directly on site
- Minimizes down times
- Typical insertion loss 0.25 dB
- User-friendly All-in-One system for stripping insulation, breaking fibers and splicing
- Improved cable handling for 3–8 mm outdoor cable thanks to special holders which ensure low splice loss
- Set with complete tool set for all work from cable preparation up to plug body assembly

FOC components single-mode PC/APC

General

The **revos** E-2000 connection system enables wire-optic signal transmission with the exceptional properties of the E-2000® connector. These connectors are integrated within a compact, robust, shock- and vibration-resistant metal housing and are ideally suited for data transmission in rough environments. This ensures high bit rate data transmission over long paths in industrial applications. The compatibility with the fusion process for on-site assembly guarantees maximum flexibility both during initial installation and when service is required. The **revos** E-2000 is equipped with single-mode fibers and so is the ideal solution for communication systems in field operation.

Available versions:

- Assembled "ready to use"
- Assemble in field as fusion splice

FOC properties + benefits:

- Robust design with IP65 protection to IEC 60529
- Dust-tight; splash- and spray-water protection
- Laser protection through non-detachable, self-closing metal protective flap
- Available with core-centered E-2000® connectors with minimal insertion loss, thus guaranteeing a reliable optical connection
- Easy handling and self-aligning housing supports "blind connection"
- High reliability in rough environments

Specifications

	Single mode 8° APC	Unit	Test conditions
Insertion loss (IL) standard	typ. 0.1 max. 0.25	dB	IEC 61300-3-4; $\lambda = 1300/1550$ nm
Insertion loss (IL) fusion	typ. 0.25 max. 0.5	dB	IEC 61300-3-4; $\lambda = 1300/1550$ nm
Return loss (RL)	min. 75*	dB	IEC 61300-3-6; $\lambda = 1300/1550$ nm
Repeatability	max. ± 0.1	dB	
Life cycle	500 mating cycles	-	
Operating temperature	- 40 / + 85 **	°C	

* Measured with precision reflectometer

** The temperature range of the cables used may restrict the connector specifications

Dimensions

revos MINI connector

revos MINI adapter housing

Drilling template, revos MINI adapter housing

FOC Duplex compact plug

General

The E-2000 Duplex compact plug combines the widely used RJ 45 construction with the familiar benefits of the E-2000 FOC connector system. This basic components of this product are two individual connectors which are connected by a locking bridge and a mutual thumb-latch. The mating pieces designed for this purpose are engaged to the distributor and connection boxes by means of different mounting clips and are flush with their front surfaces.

The FOC is distinguished by the following features:

- Connector with integrated metal protective flap
- Smallest installation cross section for Duplex fiber optic connections, compatible with RJ 45 dimensions
- Opening for E-2000™ LED coupling

Norm standards:

- IEC 61754-15 "Fiber optic connector interfaces – Type LSH connector family"

FOC Duplex compact connector assembly kit "ready to use"

Specifications

	Single mode 8° APC	Single mode 8° 0.1 dB	Unit	Test conditions
Insertion loss (IL)	typ. 0.2 max. 0.4	max. 0.1	dB	IEC 61300-3-4; $\lambda = 1300/1550$ nm
Return loss (RL)	min. 70*	min. 85*	dB	IEC 61300-3-6; $\lambda = 1300/1550$ nm
Repeatability IL	max. + 0.1	-	dB	Throughout the entire life cycle
Life cycle	1000 mating cycles		-	
Operating temperature	- 40 / + 85 **		°C	
Storage temperature	- 40 / + 90 **		°C	

* Measured with precision reflectometer

** The temperature range of the cables used may restrict the connector specifications.

Top hat rail module E-2000®

General

The top hat rail module E-2000® Compact is intended for practical application in FOC channel connections in industrial areas. For this purpose, an E-2000® mating piece with a mating direction of 45° for easier handling is used. The top hat rail module E-2000® is constructed for easy mounting in all housing technologies with top hat rail TH35 according to DIN EN 60715.

Features:

- Mating piece E-2000® Compact for mounting on top hat rail TH35
- Module width 1 TE (modular spacing)
- Viewing window for labeling insert
- Mating direction angled 45°

Technical specifications:

- Material: Plastic, metal, zirconia guide sleeve
- Color: External housing light gray RAL 7035, E-2000® mating piece (green)
- Weight: 27 g
- Dimensions: 17.7 x 52 x 77 mm (W x H x D)

Wall distribution module E-2000®

General

The wall distribution module is a stable, compact housing of anodized aluminum for top hat rail mounting according to DIN standards (35 mm). The wall distribution module accepts up to 12 fibers and, with separate trays for fibers and pigtails including excess lengths, presents a clean solution.

Technical specifications:

- Material:
Housing from anodized aluminum
- Housing dimensions*:
45 x 113 x 135 mm (W x H x D)

*Dimensions without optical components, top hat rail clip and screw connections

Features:

- Protected pigtail and splice reserve tray
- Maintains minimal bending radius
- 100 % testing of the inserted pig-tails, including measurement log
- Wall distribution module for mounting in 35 mm top hat rails as per DIN
- Accepts up to 12 fibers per module
- Fiber insertion from various directions possible
- Robust metal housing of anodized aluminum

flexMILE® switch

General

The flexMILE® gigabit switch is an unmanaged 7-port switch for 10/100/1000 Mbit/s with 5xTX and 2xFX ports. The optical ports function with single-mode FOC. Additional features include auto-negotiation, MDX/MDIX, redundant power supply and extended temperature range. LEDs signal fault states.

Technical data:

- FOC connection E-2000
- Fiber type: Single mode 9/125 µm
- FOC range: 10 km; up to 100 km on request
0.3 dB/km
- Wavelength: 1310 nm
- Status LEDs: TX data per port
- Operating voltage: 12-65 V DC
- Operating temperature: -40 °C...+55 °C
- Storage temperature: -40 °C...+85 °C
- EMC: EN610000-6-2 / EN55022 +A1 and A2
- Weight: 850 g
- Dimensions:
145 mm x 70 mm x 130 mm (W x H x D)
- Housing: Stainless steel, powder coated

Features:

- E-2000 low-profile intake
- Top hat rail fastening

revos E-2000 FOC components

revos MINI connector + protection cover

revos MINI adapter housing + protection cover

FOC Duplex compact plug, assembled

Wall distribution module E-2000®

Top hat rail module E-2000®

Switch

Description	Type	Art.No.	Std. Pack
revos E-2000 single mode APC 0.1 dB			
2 x revos MINI connector + protection cover, assm.*1	E-2000 R2E1 R2E1 A01 LXXX*3	99.7xx.9999.9 ³	1
1 x revos MINI connector + protection cover, assm.*2	E-2000 R2E1 0000 A01 LXXX*3	99.7xx.9999.9 ³	1
revos MINI adapter housing + protection cover	E-2000 R2E 046 001V202	99.703.9999.9	1
2 x FOC Duplex compact plug assm. with 1 m cable	E-2000 502 502 925T001	99.710.9999.9	1
2 x FOC Duplex compact plug assm. with 2 m cable	E-2000 502 502 925T002	99.711.9999.9	1
2 x FOC Duplex compact plug assm. with 3 m cable	E-2000 502 502 925T003	99.712.9999.9	1
2 x FOC Duplex compact plug assm. with 5 m cable	E-2000 502 502 925T005	99.713.9999.9	1
Wall distribution module E-2000	E-2000 G8V1 06R 12FV002	99.700.9999.9	1
Top hat rail module E-2000	E-2000 G8H 042 001V202	99.701.9999.9	1
Switch (upon request)	E-2000	99.702.9999.9	1

Technical data

revos E-2000 connector	
Insertion loss (IL)	typ. 0.1 dB / IEC 61300-3-4; $\lambda = 1300 / 1550$ nm
Return loss (RL)	min. 85 dB / IEC 61300-3-4; $\lambda = 1300 / 1550$ nm
Mating cycles	500
Operating temperature	-20 °C ... +70 °C
Protection type	IP 65
Wall distributor E-2000®	
Material	Housing from anodized aluminum
Housing dimensions	45 x 113 x 135 mm (W x H x D)
Mounting	Top hat rail TH35 to DIN EN 60715 (W = 35 mm, H = from 7.5 mm)
Input	6 x E-2000 Duplex compact plug
Top hat rail module E-2000®	
Material	Plastic
Module width	1 TE (modular spacing) (< 18 mm, DIN 43880)
Color	Light gray RAL 7035
Mounting	Top hat rail TH35 to DIN EN 60715 (W = 35 mm, H = from 7.5 mm)
Input	1 x E-2000 Duplex compact plug
Switch	
Housing	Stainless steel, powder coated
Housing dimensions	70 x 145 x 130 mm (W x H x D)
Weight	850 g
Mounting	Top hat rail TH35 to DIN EN 60715 (W = 35 mm, H = from 7.5 mm)
Inputs	7 ports for 10/100/1000 Mbit/s with 5xTX and 2xFX
FOC plug	E-2000
Fiber types	Single mode 9/125 μ m
Range	10 km / 0.3 dB/km
Wave length	1310 nm
Power supply	12-65 V DC / 8 W
EMC	DIN EN 610000-6-2 / DIN EN 55022 +A1 and A2 Class A
Operating temperature	-40 °C ... +55 °C

*1 The flexible solid core cable, suitable for industrial and military applications, single mode 9 μ m; jacket color black, provided on both sides with the **revos** MINI connector

*2 The flexible solid core cable, suitable for industrial and military applications, single mode 9 μ m; jacket color black, provided on one side with the **revos** MINI connector; other side blunt end

*3 xx = dependent on cable length; upon request

Wieland Hotline and consultation

Hotline – one call is all it takes

Naturally our service employees are available to you at any time.

Industrial Automation - Electromechanical

Hotline **+49 951 9324-991**

E-Mail **AT.TS@wieland-electric.com**

Industrial Automation - Electronics

Hotline **+49 951 9324-995**

E-Mail **AT.TS@wieland-electric.com**

Safety

Hotline **+49 951 9324-999**

E-Mail **safety@wieland-electric.com**

General information and news:
www.wieland-electric.com

Visit our e-catalog at
<http://eshop.wieland-electric.com>

wieland

Headquarters:
 Wieland Electric GmbH
 Brennerstraße 10 – 14
 96052 Bamberg, Germany

Sales Center:
 Wieland Electric GmbH
 Benzstraße 9
 96052 Bamberg, Germany

Phone +49 951 9324-0
 Fax +49 951 9324-198
 www.wieland-electric.com
 info@wieland-electric.com

USA
Wieland Electric Inc.
North American Headquarters
 2889 Brighton Road
 Oakville, Ontario L6H 6C9
 Phone +1 905 8298414
 Fax +1 905 829 413
 www.wielandinc.com

CANADA
Wieland Electric Inc.
North American Headquarters
 2889 Brighton Road
 Oakville, Ontario L6H 6C9
 Phone +1 905 8298414
 Fax +1 905 829 413
 www.wieland-electric.ca

GREAT BRITAIN
Wieland Electric Ltd.
 Riverside Business Centre,
 Walnut Tree Close
 GB Guildford/Surrey GU1 4UG
 Phone +44 1483 531213
 Fax +44 1483 505029
 sales.uk@wieland-electric.com

FRANCE
Wieland Electric SARL.
 Le Céramê Hall 6
 47, avenue des Genottes
 CS 48313,
 95803 Cergy-Pontoise Cedex
 Phone +33 1 30320707
 Fax +33 1 30320717
 info.adv@wieland-electric.com

SPAIN
Wieland Electric S.L.
 C/ Maria Auxiliadora 2 bajos
 E-08017 Barcelona
 Phone +34 93 2523820
 Fax +34 93 2523825
 ventas@wieland-electric.com

ITALY
Wieland Electric S.r.l.
 Via Edison, 209
 I-20019 Settimo Milanese
 Phone +39 02 48 916357
 Fax +39 02 48 920685
 info.italy@wieland-electric.com

BELGIUM
ATEM-Wieland Electric NV
 Bedrijvenpark De Veert 4
 B-2830 Willebroek
 Phone +32 3 8661800
 Fax +32 3 8661828
 info.belgium@wieland-electric.com

DENMARK
Wieland Electric A/S
 Vallørækken 26
 DK-4600 Køge
 Phone +45 70 266635
 Fax +45 70 266637
 sales.denmark@wieland-electric.com

SWITZERLAND
Wieland Electric AG
 Harzachstrasse 2b
 CH-8404 Winterthur
 Phone +41 52 2352100
 Fax +41 52 2352119
 info.swiss@wieland-electric.com

POLAND
Wieland Electric Sp. Zo.o.
 Św. Antoniego 8
 62-080 Swadzim
 Phone +48 61 2225400
 Fax +48 61 8407166
 office@wieland-electric.pl

CHINA
Wieland Electric Trading
 Unit 2703
 International Soho City
 889 Renmin Rd., Huang Pu District
 PRC-Shanghai 200010
 Phone +86 21 63555833
 Fax +86 21 63550090
 info-shanghai@wieland-electric.com

JAPAN
Wieland Electric Co. Ltd.
 Nisso No. 16 Bldg. 7F
 3-8-8 Shin-Yokohama,
 Kohoku-ku
 Yokohama 222-0033
 Phone +81 45 473 5085
 Fax +81 45 470 5408
 info.japan@wieland-electric.com

Sales Partner:
 You can reach us worldwide in more than
 40 countries. Find the contact address at:
 www.wieland-electric.com

◀ **Informational brochures for downloading**

**For technical details use our eCatalog on our website
 at https://eshop.wieland-electric.com**

Subject to technical modifications!
gesis®, **RST**®, **GST**®, **GST18**®, **podis**® and **samos**®
 are registered trademarks of Wieland Electric GmbH

0540.1 S 11/14

contacts are green.