
RT2-TX/FX
Industrial Networking:Industrial Ethernet:Rail Family:Rail Transceiver

Hirschmann Automation and Control GmbH

Product description
Description Industrial ETHERNET media converter,


100BASE-FX-Multimode and 100BASE-TX 
Port type and quantity 1 x 100BASE-FX, MM cables, SC sockets,


1 x 100BASE-TX, TP cable, RJ45 socket 
Type RT2-TX/FX 
Order No. 943 658-002 
More Interfaces
Power supply/signaling contact 1 plug-in terminal block, 5-pin 
Network size - length of cable
Twisted pair (TP) 0 - 100 m 
Multimode fiber (MM) 50/125 µm 0 - 5000 m,


8 dB link budget at 1300 nm,

A = 1 dB/km, 3 dB reserve, B = 800 MHz x km 

Multimode fiber (MM) 62.5/125 µm 0 - 4000 m,

11 dB link budget at 1300 nm,

A = 1 dB/km, 3 dB reserve, B = 500 MHz x km 

Network size - cascadibility
Path delay value 84 BT (Class 2 Repeater) 
Power requirements
Operating voltage 24 V DC (-25% to +30%) 
Current consumption at 24 V DC max. 240 mA 
Service
Diagnostics LEDs (power, data, link status),


signal contact (24 V DC / 1 A) 
Redundancy
Redundancy functions redundant 24 V power supply 
Mechanical construction
Dimensions (W x H x D) 47 mm x 135 mm x 111 mm 
Mounting DIN Rail 35 mm 
Weight 230 g 
Protection class IP 20 
Ambient conditions
Operating temperature 0 °C to +60 °C 
Storage/transport temperature -25 °C to +75 °C 
Relative humidity (non-condensing) 10% to 95% 
MTBF 137 years; MIL-HDBK 217F: Gb 25 °C 
Mechanical stability
IEC 60068-2-27 shock 15 g, 11 ms duration, 18 shocks 
IEC 60068-2-6 vibration 1 mm, 2 Hz - 13.2 Hz, 90 min.; 0.7g, 13.2 Hz - 100 Hz, 90 min.;


3.5 mm, 3 Hz - 9 Hz, 

10 cycles, 1 octave/min.; 1g, 9 Hz - 150 Hz, 10 cycles, 1 octave/min. 

EMC interference immunity
EN 61000-4-2 electrostatic discharge (ESD) 6 kV contact discharge, 8 kV air discharge 
EN 61000-4-3 electromagnetic field 10 V/m (80 - 1000 MHz) 
EN 61000-4-4 fast transients (burst) 2 kV power line, 1 kV data line 
EN 61000-4-5 surge voltage power line: 2 kV (line/earth), 1 kV (line/line), 1 kV data line 

page 1 of 2


EN 61000-4-6 conducted immunity 3 V (10 kHz - 150 kHz), 10 V (150 kHz - 80 MHz) 
EMC emitted immunity
FCC CFR47 Part 15 FCC CFR47 Part 15 Class A 
EN 55022 EN 55022 Class A 
Approvals
Safety of industrial control equipment cUL 508 (E175531) 
Hazardous locations cUL 1604 Class 1 Div 2 (E203960) 
Safety of information technology equipment cUL 60950 (E168643) 
Germanischer Lloyd Germanischer Lloyd (15662-00HH) 
Scope of delivery and accessories
Scope of delivery device, terminal block, operating manual 
Accessories to order separately rail power supply RPS 30, RPS 80 EEC or RPS 120 EEC, 19" installation frame 

page 2 of 2


