

Fiber Solution

NetWay4E1 Series

Hardened PoE Switches

Models Include:

NetWay4E1WP

- 4-port Hardened PoE Switch with Power Supply/Charger
- NEMA4/4X, IP66 rated Outdoor enclosure.

NetWay4E1WPX

- 4-port Hardened PoE Switch with Power Supply/Charger
- NEMA4/4X, IP66 rated Outdoor enclosure.
- Accommodates up to four (4) 12VDC/4AH batteries.

NetWay4E1WPN

- 4-port Hardened PoE Switch
- NEMA4/4X rated outdoor enclosure

NetWay4E1X

- 4-port Hardened PoE Switch with Power Supply/Charger
- NEMA1 rated Indoor enclosure.

NetWay4E1PL

- 4-port Hardened PoE Switch with Power Supply/Charger
- Backplane version

NetWay4E1B

- 4-port Hardened PoE Switch
- Board Only

Installation Guide

More than just power.™

DOC#: NetWay4E1 Rev. 050222

Installing Company: _____ Service Rep. Name: _____

Address: _____ Phone #: _____

Overview:

Altronix NetWay4E1 Series Hardened PoE Switches are equipped with one (1) 1Gb SFP port and four (4) PoE IEEE802.3af/3at/ & Hi PoE ports rated at 30W each, limited to total power of the power supply employed.

Features:

Agency Listings:

- CE European Conformity.

Input:

- 115VAC, 60Hz, 2.5A or 230VAC, 50/60Hz, 1.3A.
- **NetWay4E1B/NetWay4E1WPN:**
48-56V UL Listed ITE power supply.

Power Output:

- Four (4) 10/100/1000 Mbps Ethernet ports rated at 30W each (limited to 120W total power).
- **NetWay4E1B/NetWay4E1WPN:**
Four (4) 10/100/1000 Mbps Ethernet ports rated at 30W each (depending on the power supply employed).
- IEEE 802.3af, 802.3at compliant.

SFP Ports:

- One (1) Gigabit SFP port.

Ethernet Ports:

- Four (4) 10/100/1000 Mbps ports.
- Connectivity: RJ45, auto-crossover.
- Wire type: 4-pair CAT5e or higher structured cable.
- Speed: 10/100/1000 Mbps, half/full duplex, auto negotiation.

Indicators (LED):

- Individual PoE On LEDs for each port.
- Individual IP Link status, 100/1000 Base-T/active LEDs for each port.
- ALOS LED indicates fiber connection for SFP port.
- Heartbeat LED indicates proper operation of the unit.

Mechanical:

NetWay4E1B:

- Dimensions (L x W x D approx.):
6.25" x 4.5" x 1.25"
(158.8mm x 142.9mm x 31.8mm).

NetWay4E1PL

- Dimensions (H x W x D approx.):
10.75" x 8.875" x 2.375"
(273.1mm x 225.4mm x 60.3mm).

NetWay4E1WPN, NetWay4E1WPN:

- NEMA4/4X, IP66 Rated enclosure for outdoor use.
- Dimensions (H x W x D approx.):
13.31" x 11.31" x 5.59"
(338.1mm x 287.3mm x 142mm).

NetWay4E1WPN:

- NEMA4/4X, IP66 Rated enclosure for outdoor use.
- Accommodates four (4) 12VDC/4AH batteries (48V of backup).
- Dimensions (H x W x D approx.):
17.53" x 15.3" x 6.67"
(445.3mm x 388.6mm x 169.4mm).

NetWay4E1X:

- Dimensions (H x W x D approx.):
13.5" x 13" x 3.25" (342.9mm x 330.2mm x 83mm).

Installation Instructions:

Wiring methods shall be in accordance with the National Electrical Code/NFPA 70/ANSI, and with all local codes and authorities having jurisdiction. All units should be installed by a trained service personnel.

Installation:

NetWay4E1B/NetWay4E1PL:

1. Mount board/backplane in the desired location/enclosure with hardware supplied.
2. **NetWay4E1B:** Connect 56VDC/280W max power source to terminal marked [+] and [-].

Note: For proper earth ground connections on NetWay4E1B fasten metal spacers (provided) to threaded studs at indicated board mounting holes (shown on the right).

This is recommended for better environmental immunity.

Fig. 1

NetWay4E1WPN/NetWay4E1WP/NetWay4E1WPX:

1. Remove backplane from enclosure prior to drilling. Do not discard hardware.
Note: Make sure that hardware will not interfere with components of the circuit board.
2. Mark and drill desired inlets on the enclosure to facilitate wiring. Maximum NEMA type 4X rated fittings to be used are 0.5". Follow manufacturer's specifications for the appropriate size opening.

Note: Inlets for conduit fittings should only be made on the bottom of the enclosure.

To facilitate wire entry utilize weather-tight NEMA rated connectors (supplied), bushings, and cable.

3. Clean out the inside of enclosure before remounting circuit boards/backplane.
4. Mounting NEMA4/4X rated enclosure (*Enclosure Dimensions, pg. 8-10*):

Wall mount: Mount unit in desired location. Mark and drill holes to line up with the top and bottom hole of the enclosure flange. Secure enclosure with appropriate fasteners (e. g. screws and anchors; bolts and locking nuts, etc.) that are compatible with mounting surface and are of sufficient length/construction to ensure a secure mount (Fig. 4, pg. 7).

Pole Mount: Refer to Fig. 5 - 9, pg. 7.

5. Mount backplane in enclosure with hardware.

NetWay4E1X:

1. Mount unit in the desired location. Mark and predrill holes in the wall to line up with the top two keyholes in the enclosure. Install two (2) upper fasteners and screws in the wall with the screw heads protruding. Place the enclosure's upper keyholes over the two (2) upper screws; level and secure. Mark the position of the lower two (2) holes. Remove the enclosure. Drill the lower holes and install two fasteners. Place the enclosure's upper keyholes over the two (2) upper screws. Install the two (2) lower screws and make sure to tighten all screws (*Enclosure Dimensions, pg. 9*). Secure enclosure to earth ground.

Power Connection:

1. **NetWay4E1WP, NetWay4E1WPX, NetWay4E1X, and NetWay4E1PL:**
Before powering unit, set input voltage selection switch to proper Input Voltage position (Fig. 3a, pg. 6). Units are factory set for 115VAC.
2. Secure cabinet to earth ground. Connect AC power from overcurrent protective device circuit breaker (20A @ 115VAC, 60Hz, 16A @ 230VAC, 50/60Hz) to the terminals marked [L, N] on power supply board (Fig. 3, pg. 6). Use 14AWG or larger for all power connections (Battery, DC output, AC input). Connect ground lug (⊕) to earth or green branch wire (12AWG min.).

Keep power-limited wiring separate from non power-limited wiring by utilizing separate knockouts/inlets. Minimum 0.25" spacing must be provided.

CAUTION: Do not touch exposed metal parts. Shut branch circuit power before installing or servicing equipment. There are no user serviceable parts inside. Refer installation and servicing to qualified service personnel.

Input/Data Connections:

1. Connect structured cables from port marked [Port 1] to [Port 4] on NetWay unit to PoE compliant cameras/edge devices (Fig. 2, pg. 5).
2. Insert SFP module into port marked [SFP], then connect cable to the SFP module on NetWay4E1B to the corresponding input of an SFP switch (Fig. 2, pg. 5).

Recommended Altronix SFP Modules:

Altronix P1MM, P1SM10, P1AB2K and P1GCE are hot-pluggable SFP fiber transceiver modules and are readily usable with all Altronix Spectrum fiber optic equipment for 1Gb transmission rates.

- P1MM** For use with Multi-Mode Fiber for distances up to 550m.
- P1SM10** For use with Single-Mode Fiber for distances up to 10km.
- P1AB2K** For use with Single Strand Single-Mode Fiber for distances up to 2km.
- P1GCE** For use with CAT5e or better for distances up to 100m.

Recommended Altronix Power Sourcing Equipment:

- NetWaySP4P** Ethernet to Fiber Media Converter with Integral Power Supply/Charger.
Four (4) 56VDC non power-limited outputs up to 120W max. full power per port (240W total power). Four (4) 1Gb SFP ports.
- NetWaySP4PX** Ethernet to Fiber Media Converter with Integral Power Supply/Charger.
Four (4) 56VDC non power-limited outputs up to 120W max. full power per port (480W total power). Four (4) 1Gb SFP ports.
- NetWaySP4P2** Ethernet to Fiber Media Converter with Integral Power-Limited Power Supply/Charger.
Four (4) 56VDC power-limited outputs up to 60W max. full power per port (240W total power). Four (4) 1Gb SFP ports.
- WayPoint562** High Current Outdoor Power Supply/Charger. 56VDC/120W output.
Filtered and electronically regulated output. Short circuit and thermal overload protection.
- Vertiline563** EIA 19" 1U Rack Mountable Dual Independent Power Supply/Charger.
56VDC @ 3A each output.
Filtered and electronically regulated output. Short circuit and thermal overload protection.
- PoE201** Power Supply/Charger Board. 56VDC/120W output.
Filtered and electronically regulated output. Short circuit and thermal overload protection.

Technical Specifications:

Parameter	Description		
Number of Ports	Four (4) 10/100/1000 Mbps Ethernet ports rated at 30W each. IEEE 802.3af, 802.3at compliant. One (1) Gigabit SFP Port.		
Input Power Requirements	NetWay4E1WP/NetWay4E1PL/NetWay4E1WPX/NetWay4E1X: 115VAC, 60Hz, 2.5A or 230VAC, 50/60Hz, 1.3A. NetWay4E1B/NetWay4E1WPN: 48-56V UL Listed ITE power supply.		
Environmental Conditions	Operating Ambient Temperature: 60W: - 40°C to 75°C (- 40°F to 167°F); 75W: - 40°C to 70°C (- 40°F to 158°F); 100W: - 40°C to 55°C (- 40°F to 131°F); 120W: - 40°C to 45°C (- 40°F to 113°F). Storage Temperature: - 30°C to 85°C (- 22°F to 185°F). Relative Humidity: 85%, +/- 5% Operating Altitude: - 304.8 to 2,000m.		
Weights (approx.)	Model	Product Weight	Shipping Weight
	NetWay4E1WP	10.5 lb. (4.76 kg)	11.9 lb. (5.4 kg)
	NetWay4E1WPN	9.5 lb. (4.3 kg)	10.9 lb. (4.9 kg)
	NetWay4E1WPX	15 lb. (6.8 kg)	17.5 lb. (7.9kg)
	NetWay4E1X	6.65 lb. (3.02 kg)	7.55 lb. (3.42kg)
	NetWay4E1PL	2.6 lb. (1.18 kg)	4.0 lb. (1.81kg)
	NetWay4E1B	0.4 lb. (0.18 kg)	0.75 lb. (0.34 kg)

Typical Applications:

Fig. 2 - NetWay4E1B/NetWay4E1WPN – Typical Application with Hybrid Cable

Power Distance Chart

Power Requirements	Power Cabling	Maximum Distance (ft./m)
15W	12/2	11,162' / 3403m
30W	12/2	5,581' / 1702m
45W	12/2	3,767' / 1,148m
60W	12/2	2,739' / 835m
75W	12/2	2,249' / 686m
90W	12/2	1,872' / 571m
105W	12/2	1,607' / 490m
120W	12/2	1,408' / 429m
15W	16/2	4,415' / 1,346m
30W	16/2	2,207' / 673m
45W	16/2	1,490' / 454m
60W	16/2	1,083' / 330m
75W	16/2	889' / 271m
90W	16/2	740' / 226m
105W	16/2	635' / 194m
120W	16/2	557' / 170m

Estimated distances are based on starting voltage of 56VDC and accounts for a 10 volt drop.
 All distances are per IEEE 802.3at standard for device power requirements of minimum 44VDC and leave an approximate 2 volts for safety and flexibility.

Typical Applications:

Fig. 3 - NetWay4E1PL/NetWay4E1WP/NetWay4E1WPX/NetWay4E1X

Wall Mount Installation

1. Place unit at desired location and secure with mounting screws (not included) (Fig. 4, pg. 7).

Fig. 4

Pole Mounting Using Optional Pole Mount Kit PMK1 (NetWay4E1WP) or PMK2 (NetWay4E1WPX):

This installation should be made by qualified service personnel. This product contains no serviceable parts. PMK1 is intended for use with Altronix outdoor rated power supplies or accessories housed in WP1, WP2, WP3 and WP4 enclosures. Brackets are designed for use with the Wormgear Quick Release Straps (two included).

1. Thread one (1) wormgear quick release strap through the slots on the back of a mounting bracket (Fig. 5, pg. 7).
2. Once the desired height of the top Pole Mount bracket is achieved, tighten the straps down by sliding open end of the strap through the locking mechanism on the strap, then tighten the screw with flat head screwdriver or 5/16" hex socket driver (Fig. 5, pg. 7 and Fig. 8, pg. 7).

Fig. 5

Fig. 6

Fig. 7

3. Attach the bottom bracket to the enclosure by inserting bolts through the flange of the enclosure and into the bracket, tightening bolts with a 7/16" hex socket (Fig. 7, pg. 7).
4. Thread the second wormgear quick release strap through the slots on the back of the bottom mounting bracket (Fig. 5, pg. 7).
5. Mount enclosure onto the top bracket by inserting bolts through flange of the enclosure and into the bracket, tightening bolts with a 7/16" hex socket (Fig. 7, pg. 7).
6. Tighten the straps of the bottom bracket down by sliding the open end of the strap through the locking mechanism on the strap, then tighten screw with flat head screwdriver or 5/16" hex socket driver (Fig. 6, pg. 7).
7. Clip excess straps.

Fig. 8

Fig. 9

2" to 8" (50.8mm to 203.2mm)
diameter round pole

Fig. 9a

5" (127mm) square pole

NetWay4E1WP/NetWay4E1WPN

Mechanical Drawing and Dimensions (H x W x D approx.):

13.31" x 11.31" x 5.59" (338.1mm x 287.3mm x 142mm)

FRONT VIEW

RIGHT SIDE VIEW

FRONT VIEW COVER REMOVED

END VIEW

NetWay4E1WPX

Mechanical Drawing and Dimensions (H x W x D approx.):

17.53" x 15.3" x 6.67" (445.3mm x 388.6mm x 169.4mm)

FRONT VIEW

RIGHT SIDE VIEW

316 STAINLESS STEEL PADLOCK LATCH
ATTACHED WITH RIVETS. Ø 0.375 PADLOCK EYE

FRONT VIEW COVER REMOVED

10-32 X 0.250 BRASS INSERT 4 PLCS.

SECTION A-A

MOUNTING PLATE

END VIEW

Ø 0.32" (8.1mm)
WALL MOUNTING HOLE X 4

NetWay4E1X

Mechanical Drawing and Dimensions (H x W x D approx.):

13.5" x 13" x 3.25" (342.9mm x 330.2mm x 82.6mm)

Notes:

Notes:

Altronix is not responsible for any typographical errors.

140 58th Street, Brooklyn, New York 11220 USA | phone: 718-567-8181 | fax: 718-567-9056
website: www.altronix.com | e-mail: info@altronix.com | Lifetime Warranty
IINetway4E1 Series E02V

