Video • Data • Power

Passive UTP Transceiver Hub with Integral Camera Power

Installation Guide

Models Include: HubWay8CD

- UL Listed eight (8) Channel Passive UTP Transceiver Hub with Integral Camera Power

HubWay82CD

- UL Listed eight (8) Channel Passive UTP Transceiver Hub with Integral Camera Power
- Includes eight (8) UL Listed Accessory HubWayAv Video Balun/Combiners

HubWay83CD

- UL Listed eight (8) Channel Passive UTP Transceiver Hub with Integral Camera Power
- Includes eight (8) UL Listed Accessory HubWayDv Video Balun/Combiners

HubWay16CD

- UL Listed sixteen (16) Channel Passive UTP Transceiver Hub with Integral Camera Power

HubWay162CD

- UL Listed sixteen (16) Channel Passive UTP Transceiver Hub with Integral Camera Power
- Includes sixteen (16) UL Listed Accessory HubWayAv Video Balun/Combiners

HubWay163CD

- UL Listed Sixteen (16) Channel Passive UTP Transceiver Hub with Integral Camera Power
- Includes sixteen (16) UL Listed Accessory HubWayDv Video Balun/Combiners

Overview:

Altronix HubWay8CD/16CD Passive UTP Transceiver Hub w/Integral Camera Power transmits UTP video, RS422/RS485 data and power over a single CAT-5 or higher structured cable. Unit provides 8 or 16 camera channels in a space saving 1U EIA 19" rack mount chassis which may be rack, wall or shelf mounted. Video transmission range is up to 750 ft. max. per channel. Units are compatible with AC and/or DC fixed or PTZ cameras when utilizing Altronix HubWayAv, HubWayDv or HubWay Dvi Video Balun/Combiners. In addition, the unit features individually selectable 24VAC or 28VAC PTC protected outputs with surge suppression. An optional HubSat4D Passive UTP Transceiver Hub with Integral Camera Power can be used as an accessory module to transmit video from up to 4 cameras over a single CAT-5 or higher structured cable back to the HubWay8CD/16CD. In addition, the HubSat4D provides power to these cameras locally to eliminate the possibility of voltage drop associated with long cable runs.

HubWay Specifications:

HubWay8CD/82CD/83CD Input:

• 115VAC 60Hz, 1.5 amp.

Video:

- Eight (8) channels of video over twisted pair up to a distance of 750 ft. per channel.
- Eight (8) 75 ohm video outputs.

Power:

• Unit provides up to 1 amp max. per channel not to exceed a total of 5 amp (150VA) maximum current.

HubWay16CD/162CD/163CD Input:

• 115VAC 60Hz, 3 amp.

Video:

- Sixteen (16) channels of video over twisted pair up to a distance of 750 ft. per channel.
- Sixteen (16) 75 ohm video outputs.

Power:

• Unit provides up to 1 amp max. per channel not to exceed a total of 10 amp (300VA) maximum current.

Common Specifications:

Agency Listings:

UL Listed for Commercial CCTV Equipment (UL 2044).
 CUL Listed - CSA Standard C22.2 No.1-04, Audio,
 Video and Similar Equipment.

Data:

• RS422/RS485 data inputs.

Power:

- Individually selectable 24VAC or 28VAC power outputs with OFF position.
- PTC protected outputs are rated @ 1 amp per channel.
- Surge suppression.

Visual Indicators:

• AC input power indicator.

Features:

Additional Models:

HubWay82CD

• HubWay8CD with eight (8) UL Listed Accessory HubWayAv Video Balun/Combiners for 24VAC Cameras.

HubWay83CD

• HubWay8CD with eight (8) UL Listed Accessory HubWayDv Video Balun/Combiners for 12VDC Cameras.

- Illuminated master power disconnect circuit breaker with manual reset.
- IEC 320 3-wire grounded line cord (detachable).
- Unit can be rack, wall or shelf mounted.
- 1U rack mount chassis for use in standard EIA 19" rack.

Accessories:

- Video Balun/Combiners:
 - HubWayAv for use with 24VAC cameras.
 - HubWavDv for use with 12VDC cameras.
 - HubWayDvi for use with non-isolated 12VDC cameras.
- Optional HubSat4D allows transmission of up to four (4) video signals over a single CAT-5 or higher structured cable.

HubWay162CD

• HubWay16CD with sixteen (16) UL Listed Accessory HubWayAv Video Balun/Combiners for 24VAC Cameras.

HubWav163CD

 HubWay16CD with sixteen (16) UL Listed Accessory HubWayDv Video Balun/Combiners for 12VDC Cameras.

WARNING: To reduce the risk of fire or electric shock, do not expose the unit to rain or moisture. This installation should be made by qualified service personnel and should conform to all local codes.

- 2 - HubWay Passive Unit

Installation Instructions:

- 1. Attach mounting brackets to HubWay unit for rack or wall mount installation (*Figs. 6-7, pg. 8*). Affix rubber pads to HubWay for shelf installation (*Fig. 8, pg. 8*).
- 2. Secure the unit in a rack, mount unit to a wall or place unit on a shelf as desired (unit should be spaced at least 3" from any video monitors).
- 3. Set illuminated master power disconnect circuit breaker to the (OFF) position (Fig. 5, pg. 7).
- 4. Plug the grounded AC line cord (included) into the IEC 320 connector of the HubWay8CD/HubWay16CD unit (*Fig. 1g, pg. 4*). Insert the plug end of the line cord into a grounded AC receptacle.
- 5. Set voltage output selector switch of each camera channel for 24VAC or 28VAC (Fig. 1d, pg. 4).
- 6. Connect the BNC video outputs for HubWay8CD/16CD Channels 1 8 (Channels 1-16) to the corresponding video inputs on the head end equipment (DVR) (Fig. 1f, pg. 4).
- 7. Connect the RS422/RS485 output of the head end equipment (DVR) to the one (1) or both data input terminal blocks of the HubWay8CD or HubWay16CD unit (polarity must be observed) (*Fig. 1e, pg. 4*).

 Note: The Data input terminals of the HubWay8CD or HubWay16CD must be wired in parallel for proper operation.

When using fixed cameras disregard this step.

- 8. Connect Video Balun/Combiner at camera 1 to the HubWay8CD or HubWay16CD unit utilizing CAT-5 or higher structured cable. Plug the RJ45 connector at one end of the structured cable into the RJ45 jack marked [Channel 1] of the HubWay8CD/16CD (*Fig. 1a, pg. 4*). Plug the RJ45 connector at the opposite end of the structured cable into the RJ45 jack of the Video Balun/Combiner located at camera 1.
 - For 24VAC cameras use Altronix model HubWayAv Video Balun/Combiner (Figs. 2a, 2b, pg. 5).
 - For 12VDC cameras use Altronix model HubWayDv Video Balun/Combiner (Figs. 2c, 2d, pg. 5).
 - For non-isolated 12VDC cameras use Altronix model HubWayDvi Video Balun/Combiner (*Figs. 2c, 2d, pg. 5*). Repeat steps 6-9 for each additional camera (Channels 2-8 or Channels 2-16).

Note: When a particular camera exceeds the maximum distance for power transmission, a local external power source is required. Optionally, an Altronix HubSat4D Passive UTP Transceiver Hub with Integral Camera Power may be utilized (*Fig. 4a, pg. 6*). The combined total cable distance must not exceed 750 ft. for video transmission between the HubWay8/16 and each camera routed through the HubSat4D.

- 9. Set illuminated master power disconnect circuit breaker to the RESET (ON) position (*Fig. 5, pg. 7*) and measure the output voltage at the power output of each Video Balun/Combiner (*Figs. 2b, 2d, pg. 5*) before powering each camera to insure proper operation and avoid possible damage.
 - HubWayAv Terminals marked [AC POWER] (Figs. 2a, 2b, pg. 5).
 - HubWayDv/HubWayDvi Terminals marked [- 12VDC +] (Figs. 2c, 2d, pg. 5).
- 10. Set illuminated master power disconnect circuit breaker to the (OFF) position to make the final connections (Fig. 5, pg. 7).
- 11. Connect the power outputs of the HubWayAv, HubWayDv or HubWayDvi Video Balun/Combiners to the power inputs of the cameras (*Figs. 2a-2d, pg. 5*). Polarity must be observed.
- 12. Connect the terminals marked [+ DATA -] of the HubWayAv or HubWayDv Video Balun/Combiners to the data terminals of the cameras for PTZ control (*Figs. 2a-2d, pg. 5*). Polarity must be observed. When using fixed cameras disregard this step.
- 13. Connect the BNC connectors of the HubWayAv, HubWayDv or HubWayDvi Video Balun/Combiners to the BNC video outputs of the cameras (*Figs. 2a-2d, pg. 5*).
- 14. Upon completion of wiring set illuminated master power disconnect circuit breaker to the RESET (ON) position (Fig. 5, pg. 7).
- 15. The power LEDs (Red) located on the front of the HubWay8CD/16CD will illuminate when AC power is present (Fig. 1c, pg. 4).

Note: If any of these LEDs are not illuminated either a voltage output selector switch is in the OFF position or the PTC is tripped for that channel.

To reset the PTC:

- 1. Set the voltage output selector switch for that corresponding channel to the OFF position. Switch must remain in the OFF position for approximately 2 minutes in order for the PTC to reset.
- 2. Eliminate the trouble condition (short circuit or overload).
- 3. Set the voltage output selector switch for 24VAC or 28VAC (Fig. 1d, pg. 4).
- 16. AC LEDs (Green) of the HubWayAv or DC LEDs (Red) of the HubWayDv/HubWayDvi Video Balun/Combiners will illuminate indicating power is present at the cameras (Fig. 2b, 2d, pg. 5).

HubWay Passiive Unit

outputs to head end Connector: Video equipment (DVR).

If - BNC

cord included).

HubWayAv, HubWayDv and HubWayDvi Video Balun/Combiners:

Altronix Model Number	Traitag iti	Outrin Confeso	Contera 1398	Romei LED
HubWayAv	*24VAC/28VAC	*24VAC/28VAC	24VAC cameras	Green
HubWayDv	*24VAC/28VAC	12VDC	12VDC cameras	Red
HubWayDvi	*24VAC/28VAC	12VDC electronically isolated	12VDC cameras without isolation	Red

^{*}Based on camera load and structured cable length.

Fig. 2

HubWayAv passes AC voltage from pins 4, 5, 7, 8 to terminals marked [AC Power] (Fig. 3, pg. 5).

HubWayDv/HubWayDvi converts AC voltage to DC voltage from pins 4, 5, 7, 8 to terminals marked [-12VDC +] (Fig. 3, pg. 5).

Fig. 3 - CAT-5 Structured Cable Wiring Color Codes and PIN Configurations

HubWay Passiive Unit

Typical Applications:

Fig. 4

- 6 - HubWay Passive Unit

1U EIA 19" Rack Mount Chassis Mechanical Drawing & Dimensions:

1.625"H x 19.125"W x 8.5"D

The lightning flash with arrow head symbol within an equilateral triangle is intended to alert the user to the presence of an insulated "DANGEROUS VOLTAGE" within the products enclosure that may be of sufficient magnitude to constitute an electric shock.

The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the appliance.

CAUTION: To reduce the risk of electric shock do not open enclosure. There are no user serviceable parts inside. Refer servicing to qualified service personnel.

HubWay Passiive Unit

Mounting Options:

Rack Mount Installation

- 1- Remove and discard factory installed screws from both sides of rack chassis (Fig. 6a).
- 2- Install mounting brackets (A) on the left and right side of rack chassis using the four (4) flat head screws (B) (included) (Fig. 6b).
- 3- Place unit into desired EIA 19" rack position and secure with mounting screws (not included) (Fig. 6c).

Wall Mount Installation

- 1- Install mounting brackets (A) on the left and right side of rack chassis using four (4) flat head screws (B) (included) (Fig. 7a).
- 2- Place unit at desired location and secure with mounting screws (not included) (Fig. 7b).

Caution: It is necessary to make sure mounting screws are securely fastened to a beam when installing the unit vertically.

Shelf Installation

- 8 -

- 1- Position and affix rubber pads (C) (included) at each corner on the bottom of the unit (Fig. 8).
- 2- Place unit in desired location.

Altronix is not responsible for any typographical errors.

