

Perle SMI Media Converter

Installation Guide

Overview

This guide contains instructions necessary for the installation and operation of the Perle SMI Media Converter. This media converter consists of the MCR200 chassis, a MCR-MGT Management Module and one media converter module. Details for your Management module and the media converter module can be found in the guides included with your SMI Media Converter. For up-to-date installation guides, models and specifications see the Perle website at <http://www.perle.com/>

Getting to know your SMI Media Converter

Unpacking your SMI Media Converter

Your SMI Media Converter consists of the following items:

A MCR-MGT Management card

- See section in this guide for setting up your [MCR-MGT Management Module](#)

Media converter module

- See enclosed media converter module installation guide for usage and features for your module. These may include Link Mode, Fiber Fault Alerts, Loopback and more.

SMI chassis

- Two slot chassis

Other Components

- Grounding screws (for improved chassis grounding)
- Country specific power adapter
- Power cord strain relief clip

- Four rubber feet
- User installation guide for the media converter module
- CDROM including firmware for the MCR-MGT Management Module and media converter module, MCR-MGT Management module User guide and MCR-MGT Management module CLI guide.
- This guide

Front and Rear Panel Components

Front View

Rear View

Powering up the SMI Media Converter

Note: The SMI Chassis should always be grounded for safe and proper operation. See [Grounding the SMI Chassis](#)

1. Using the Perle supplied power adapter, plug the power cord into the power cord connector at the rear of the chassis.
2. Plug the other end of the power adapter into an appropriate power outlet.
3. Both the power LED indicator lights on the MCR-MGT management module and the media converter module should be illuminated. (Refer to the product guide that came with your SMI Media Converter for individual LED definitions).

See the media converter module guide that came with your SMI Media Converter to access media converter module features:

- LEDs
- DIP switch settings
- Jumper settings

Adding or Removing Modules:

The media converter module may need to be removed for setting jumpers or DIP switches, if the defaults are not appropriate. Also, either module can be removed should servicing be required.

Caution: *Observe electrostatic discharge precautions when installing or removing the module(s) from the Chassis. Failure to observe this caution could result in damage to the module(s) and/or chassis.*

1. Loosen the captive retainer screw on the front of the module.
2. Gently pull the module towards you.
3. Set any jumpers and/or DIP switches on the module to the desired operating mode. (Refer to the product guides that came with your SMI Media Converter).

4. Gently slide the module back into the slot until it becomes flush with the front of the chassis. Light pressure may be needed to seat the module. Do not force the module as you might damage the module. If there is resistance, remove the module and check the module's backplane connector for damage to the pins. If the module's backplane connector is not damaged, try to reinsert the module again
5. Tighten the captive retainer screw to ensure the module is locked in place.

**Captive
retainer screw**

Grounding the SMI Chassis (Optional)

If your installation requires additional grounding the following procedure can be followed.

Grounding the chassis requires the following items:

- One grounding lug (not provided)
- One 18 - 12 AWG wire (not provided)
- Cross-head screwdriver (not provided)

Note: For your safety, when installing this equipment, always ensure that the chassis ground connection is installed first and disconnected last.

Attaching the Grounding Lug

1. Attach the grounding lug to one end of an 18-12 AWG wire.
2. Attach the grounding lug to the chassis and secure with the grounding screw(s).

Attaching the Power Cord Strain Relief Clip

1. Feed the power cord through the opening in the power cord relief clip.
2. Attach the power cord relief clip to the chassis and secure with the provided screw.
3. Plug the power cord into the AC power connector at the rear of the chassis.
4. Plug the other end of the power cord into an appropriate power outlet.

MCR-MGT Management Module

Your SMI Media Converter comes with a powerful MCR-MGT Management Module that allows you to configure, monitor and control your SMI Media Converter.

Features

- Management access through AAA security such as RADIUS, TACACS+, LDAP, Kerberos and NIS.
- IPv4 and IPv6 network environments.
- Central management and configuration through SNMPv3 as well as SNMPv1/2.
- Management module access via Browser, Telnet or SSH over 10/100/1000 Mbps Ethernet.
- Cisco pin-compatible RJ-45 console port on Management module for easy cabling connections.
- Local Event logging and Syslog
- Quickly restore manufacturing configuration settings.

Making Connections to the Management Module

Connecting To The LAN

Depending on the speed at which you plan to operate your Ethernet connection, locate compliant copper cables with male, RJ-45 connectors installed at both ends.

Connect the RJ-45 cable between the MCR-MGT Ethernet port and the hub or switch port which will connect the module to your Ethernet LAN.

Note: The MCR-MGT module supports Auto MDI/MDIX detection which allows for the use of a straight-through or cross-over Ethernet cable.

Connecting To the Console Port

This is a serial connection. It will allow you to connect a terminal or PC with terminal emulation software to the console port of the Management module.

The following is the cable pinout required to connect the console port to a DB-9 port on the PC.

PC	MCR-MGT Management Module
DB9 serial	RJ-45 Console Port
8 (CTS)	1 (RTS)
6 (DSR)	2 (DTR)
2 (RxD)	3 (TxD)
5 (GND)	5 (GND)
3 (TxD)	6 (RxD)
4 (DTR)	7 (DSR)
7 (RTS)	8 (CTS)

Alternately, you can purchase the following two parts from Perle Systems Limited.

3ft RJ-45 straight through cable. Part #:04005120

RJ-45 to DB9F-DTE (console adapter). Part #:04007040

Configuring the Management-MGT Module

There are a number of methods which may be used to configure the MCR-MGT management module:

- Command Line or Menu interface via a direct serial connection to the console port
- Command Line or Menu interface via Telnet or SSH to module
- SNMP
- Web Browser (HTTP or HTTPS)

All of the above methods require you to configure an IP address on the management card to be able to connect and configure the module except for the direct serial connection which you can connect directly to the console port. The management module is pre-configured with an IP address of 10.0.0.10 with a subnet mask of 255.0.0.0. If the PC that you are using does not reside on this subnet, you will need to modify either the IP address of the MCR-MGT management module (using a direct serial connection to the Management module) or the pc's IP address in order to connect and configure the Management module.

The following are two methods in which to set the IP address of the MCR-MGT Management module.

Perle SetIP Utility

On the CD provided with the MCR-MGT module, you will find an executable called "Perle SetIP". You can run it directly from the CD or copy it to your local PC drive and execute it from there.

When the program runs, you can do the following;

1. From the list of devices displayed, click on the MCR-MGT module you wish to set the IP address on and then

click on the “Assign IP” button at the top of the screen. Please note that this operation will only be valid on MCR-MGT modules which are in a “factory default” state.

2. To manually assign the IP address, click on “Assign IP manually”, key in the desired IP address and press the “Assign IP” button. If a DHCP server is available on this subnet, you can choose to have the module obtain its IP address via your DHCP server by clicking on the “Assign IP using DHCP” button and then pressing the “Assign IP” button.
3. For modules which have been assigned IP address, you can click on the “manage” button on the top of the screen to launch a web browser session with the selected MCR-MGT module. You can achieve the same result by manually launching your web browser and entering the IP address of the module in the web browsers address field.
4. You can also use Telnet, SSH or SNMP to configure the module.

Serial Console Port

Using the proper cable connector, connect the Management module to the serial port on your PC. Perle Systems has available for purchase an RJ-45 to DB9F-DTE console adapter (part #04007040) which can be used in conjunction with an RJ-45 patch cable (part #04005120) to connect your PC’s serial port to the Management module’s console port.

Set the communication parameters on your PC’s terminal emulation program to 9600,8,n,1.

1. Press **[Enter]**. The management module prompt will appear.

2. Type set server internet <IPv4 address>netmask <mask>**[Enter]**

Example:

```
set server internet 196.12.10.9 netmask  
255.255.255.0[Enter]
```


1. Type save **[Enter]**
2. When prompted “Save config to flash ROM y/n” **[Enter]**
3. Type reboot **[Enter]**
4. When prompted “Confirm reboot unit y/n **[Enter]**”
5. When the Management module reboots, the IP address you entered will be active. You can now use your favourite web browser to configure the module. Simply enter the IP address in the web browsers address field and press **[Enter]**.
6. You can also use Telnet, SSH or SNMP to configure the Management module.

Resetting the MCR-MGT Management Module To Factory Default Settings

If it becomes necessary to return the Management module to the factory default settings, press and hold the “RESET” button on the front of the module for 3 seconds (you can use a paper clip to do this). This will return the configuration to the factory default settings and will force the module to reboot.

LED Status for the Management Module

The MCR-MGT module has four status LEDs, which are used to monitor the operational status of the MCR-MGT Module in the network and the status of the MCR200 Chassis.

ALM - Alarm

Off - No faults detected.

Red - A severe or critical level fault has been detected in the system.

PWR - Power

Green - Power is on and the module is in normal operation mode.

Green blinking - The MCR-MGT Module is initializing. The bootup should complete within 1 minute, at which time the PWR LED should go solid green.

Off - The MCR-MGT module has no power.

Red - Unrecoverable hardware error on MCR-MGT module.

LKC - Copper –Link/Activity

On - Copper link is up.

Off - Copper link is down.

Blinking (quickly) - Copper link is up and is sending or receiving data.

100/1000

Green - The Ethernet speed on the management module is detected at 1000 Mbps (Gigabit).

Yellow - The Ethernet speed on the management module is detected at 100 Mbps.

Off - The Ethernet speed on the management module is detected at 10 Mbps

Troubleshooting

General

- Ensure power is supplied to the SMI Media Converter – use of the supplied power adapter is highly recommended.
- Ensure that the media converter module and MCR-MGT Management Module are securely seated in the chassis [See Adding or Removing Modules.](#)
- Ensure all cabling is of the correct type and is in good working order.
- See the troubleshooting section in the media converter module guides that came with your SMI Media Converter for more information.

MCR-MGT “PWR” LED is OFF

Ensure that the Management Module is inserted into the chassis correctly. [See Adding or Removing Modules.](#)

Ensure that the MCR Chassis is connected to an external power source.

MCR-MGT “PWR” LED is RED

The MCR-MGT module is defective. It will need to be replaced.

MCR-MGT “PWR” LED is Blinking Green

The MCR-MGT module is in the process of booting up. If this state persists for longer than one minute, reset the module by momentarily pressing the reset switch on the front of the module. See Front view – reset switch.

Cannot connect serially to MCR-MGT Module

1. Make sure that the PWR LED is “Green”
2. Ensure that you are using the right cable/adapter.
3. If you see garbage characters, the baud rate of the serial port may have been changed from the original 9600 baud. Configure your terminal emulation to match configured speed.
4. If you don't know what the speed is, you could reset the module to “factory default” by pressing and holding the reset switch (3 seconds) on the front of the MCR-MGT module. **NOTE:** this will erase the entire configuration back to a factory default state.

Cannot connect to MCR-MGT Module using an IP address

1. Make sure that the PWR LED is “Green”
2. Make sure that the LKC LED is “Green”. (Copper link connection is up).
3. Make sure you are using the IP address which is configured on the MCR-MGT module.
4. If you don't know what the IP address is, you can use the “SetIP” utility provided on the CD to display the IP address of all units on your LAN segment.

Technical Specifications for the SMI Media Converter

The following applies to all SMI Media Converters:

Max Power Input/Consumption:	12 V DC/15 Watts
Storage Temperature:	25°C - 70°C (-13°F - 158°F)
Operating Temperature:	0°C - 50°C (32°F - 122°F)
Operating Humidity:	5% to 90% non-condensing
Storage Humidity:	5% to 95% non-condensing
Operating Altitude:	Up to 3,048 m (10,000 ft)

Model	Power Consumption	Current (@12 VDC)
SMI-1000	4.98 watts	0.42 amps
SMI-1000-SFP	4.98 watts	0.42 amps
SMI-1110	4.1 watts	0.34 amps
SMI-1110-SFP	4.1 watts	0.34 amps
SMI-100	3.98 watts	0.33 amps
SMI-110	4.1 watts	0.34 amps
SMI-4GPT-DSFP	6.5 watts	0.54 amps
eX-1SM110	6.34 watts	0.53 amps
eX1-SM1110	6.7 watts	0.56 amps

Ethernet Copper Cabling

Category 5 UTP or STP

24-22 AWG Straight through or Ethernet crossover

Console Port Cabling Requirements

Pin 1 Pin 8

Pinout	Console Port
1	RTS (out)
2	DTR (out)
3	TxD (out)
4	GND
5	GND
6	RxD
7	DSR (in)
8	CTS (in)

Note: Please refer to the product page on the Perle website for the most up to date specifications. <http://www.perle.com/>

Compliance Information

FCC

This product has been found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions in this Guide, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his/her own expense.

EN 55022 Class A

WARNING This is a Class A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

EN 55024 Class A

Laser Safety – IEC 60825-1:2007

This product meets Class I Laser safety requirements per IEC-60825-1:2007 standard and complies with FDA/CDRH 21 CFR1040.10 and 21 CFR1040.11.

WARNING: Visible and invisible laser radiation may be present when cables are not connected. Do not stare into the beam or view the beam directly with optical instruments. Failure to observe this warning could result in an eye injury or blindness.

WARNING: Use of controls, adjustments or the performance of procedures other than those specified herein may result in hazardous radiation exposure.

Warranty / Registration

Perle's Systems Ltd. standard Lifetime Warranty provides customers with return to factory repairs for Perle products that fail under the conditions of the warranty coverage. Details can be found at:

http://www.perle.com/support_services/warranty.shtml

Contacting Technical Support

Contact information for the Perle Technical Assistance Center (PTAC) can be found at the link below. A Technical Support Query may be made via this web page.

www.perle.com/support_services/support_request.shtml

Copyright

© 2013 Perle Systems Limited

All rights reserved. No part of this document may be reproduced or used in any form without written permission from Perle Systems.