

Magbar JX

The Second Generation of J Series Readers

The Magbar JX is a dual barcode and magnetic stripe reader available in many different interfaces for connecting to a variety of systems.

The Magbar JX is a versatile solution for almost any system which requires both barcode and magnetic stripe reading.

Features & Options

- Programmable LEDs
- Character masking (insertion & deletion)
- 1, 2 or 3 Tracks
- Infrared or visible optics
- 5V, 12V, or 24V operation
- Networking
- Alphanumeric Display
- Good read beep
- Internal Relay
- Sense Inputs
- Power over ethernet
- Weatherproofing
- Flash Upgradeable

Interfaces

- Wiegand
- Magstripe emulation (ABA)
- F2F
- Wieaba/Alphawie
- Rs232
- Rs232 Wedge
- TCP / IP
- TTL ASCII or Inverted TTL ASCII
- Wand emulation
- Rs422/Rs485
- USB

International Bar Code

Specifications

Barcode Scanning Speed:	3"-30" per second (7.62cm-76.2cm/sec)
Scanning Direction:	Bidirectional
Symbologies:	Code 39, I 2 of 5, 2 of 5, IND 2 of 5, Code 128, Codabar, EAN13, UPCA
Magnetic Stripe:	Tracks 1, 2 or 3 (high or low density, high or low convercity)
Interfaces:	Wiegand, ABA, Rs232, Rs232 Wedge, Rs422/Rs485 (2 wire or 4 wire), TCP / IP, TTL ASCII, INV TTL ASCII, Wand emulation, F2F, USB
Good Read Beep:	Programmable
Slot Width:	0.050" (127mm)
Displays:	8 character alpha display (optional)
Sense Inputs:	2 TTL sense inputs (optional)
Power Consumption ¹ :	5V 145mA typical 250 max / 12V 90mA typical 140 max / 24V 45mA typical 75 max / POE 90mA
Material:	Black polycarbonate / Noryl (chemical resistant case) (optional)
Dimensions:	4.6" L x 2.4" W x 1.4" H (11.68cm L x 6.10cm W x 3.56cm H)
Weight	6oz (170.1 grams)
Read Height:	.4" standard (1.02cm) / .465 (1.19cm) (optional)
Indicators	2 programmable LEDs (optional)
Relay ²	30V DC 500mA Isolated form C relay (optional)
Trigger Output:	TTL trigger output (optional)
Light Source:	630nm visible / 940nm infrared
Temperature	-40°C to +85°C standard
Standard Wiring:	3ft (91.5cm) cable, flying leads or connectors depending on interface

¹Maximum power consumption does not include alphanumeric displays. 5V DC readers have a voltage tolerance of +/-5%. 12V DC readers may be operated from 8VDC-15VDC. 24V DC readers may be operated from 15V DC-30V DC.

²POE readers can also be ordered with a 12V switched relay 500mA directly connected to POE (non-isolated form C)

Wiring

Wiring Connections for various Interfaces.

Rs232 Interface and TTL Interface

Red +VDC
 Blue GND
 Green Reader Transmit
 Yellow Reader Receive

Rs422 4-Wire Interface

Red +VDC
 Blue GND
 Green Reader Transmit +
 White Reader Transmit -
 Yellow Reader Receive +
 Orange Reader Receive -

Rs422/Rs485 2-Wire Interface

Same as 4-wire interface, except combine Green&Yellow, White & Orange

Wiegand / ABA / Wand Interface

Red +VDC
 Blue GND
 White Data 1 / Mag Data / Wand / F2F
 Green Data 0 / Mag Clock
 Orange Green LED
 Yellow Bi-color LED

Relay Wiring (All Readers)¹

Yellow Normally Closed
 Green Normally Open
 Red Common

Sense Input Wiring

Yellow Sense Input 1
 Orange Sense Input 2

The above wiring connections apply to standard readers only.
 Contact IBC for non-standard wiring connections.

¹For POE (power over ethernet) readers, without an isolated relay, the **green wire** (normally open) will have 12V DC available when the relay is **ON**. The **yellow wire** (normally closed) will have 12V DC power when the relay is **OFF**.

OPTICS

- Visible – V
- Infrared – I

MAGNETIC STRIPE

- Tracks 1 & 2 – 1
- Track 2 – 2
- Tracks 2 & 3 – 3
- Tracks 1, 2 & 3 – 4

INTERFACE

- Rs232 – S
- TCP/IP – C
- TTL ASCII – T
- Wiegand / ABA / Magstripe / f2f / wand / wieaba / alphanumeric wiegand – G
- Rs422/Rs485 – 2
- USB – U

RELAY

- No Relay – 0
- Relay – R

LEDS

- None – 0
- 2 LEDs (1 bicolor / 1 green) – L
- Red LED – R
- Green LED – G
- Legacy Red & Green – A

WEATHERPROOFING

- No Weatherproofing – 0
- Weatherproofing – W

MOUNTING

- #6 screw mounting – 6
- 3mm screw mounting – 3

WIRE EXIT

- Rear wire exit – R
- Side wire exit – S
- 6-pin rear mod jack – 6

VOLTAGE

- 5V DC – 5
- 12V DC – 2
- 24V DC – 4
- POE – P

ADDITIONAL OPTIONS

- Sense Inputs – S
- 8 Character alphanumeric display – D
- 0.465 read height for barcode (0.400=standard) – 4
- External Proximity / ABA support – E
- Noryl (chemical resistant) case – N
- POE with isolated relay – IR

Reserved for special configurations or wiring. Keep blank unless IBC assigns you a code for this field.

Specify one letter for each additional option. Leave blank if no additional options are desired.

³Noryl, Alphanumeric display and Sense Inputs at additional cost.

Examples

Examples of ordering codes for Magbar JX in popular interfaces.

Wiegand Interface

Magbar JX–I2G0LW6R2

Magbar JX with:

- Infrared optics – I
- Track 2 – 2
- Wiegand – G
- No Relay – 0
- 2 LEDs – L
- Weatherproofing – W
- #6 Mounting – 6
- Rear wire exit – R
- 12V DC supply – 2

Rs232 Interface

Magbar JX–I2SRLW6R2

Magbar JX with:

- Infrared optics – I
- Track 2 – 2
- Rs232 Interface – S
- Relay – R
- 2 LEDs – L
- Weatherproofing – W
- #6 Mounting – 6
- Rear wire exit – R
- 12V DC supply – 2

TCP / IP Interface

Magbar JX–V1C0LW6RP

Magbar JX with:

- Visible optics – V
- Tracks 1 & 2 – 1
- TCP / IP – C
- No Relay – 0
- 2 LEDs – L
- Weatherproofing – W
- #6 Mounting – 6
- Rear wire exit – R
- POE – P

Notes for Ordering Magbar JX Readers

POWER

Standard JX Series readers are powered with 5V DC. 12V DC and 24V DC are optional. 12V DC is recommended when connecting to panels.

WIRING

Readers can be ordered with a side wire exit, rear wire exit, or RJ12 rear jack, depending on the interface. Standard wiring for 5V Rs232 and all Rs422 readers is a 3' cable with flying leads. 5V Rs232 readers can be ordered with a DB9 connector and power wired to one of the pins. 12V and 24V Rs232 readers contain a 3' cable with a DB9 female connector, and a power pigtail for connection to an AC adaptor; which is included.

Standard wiring for all emulation outputs (wand, magstripe, wiegand) is a 3' cable with flying leads. Standard wiring for TCP readers is a 5' cable with a RJ45 jack and

a RJ45 coupler. Standard wiring for usb readers is a 6' cable with a USB type A plug for direct connection to a PC.

Readers with sense inputs may contain a separate wire for the 2 sense inputs depending on the configuration. Readers with an external keypad interface contain a separate wire for connection to an external keypad. Power pigtails and an AC adaptor can be provided for all 12V and 24V readers that are ordered with flying leads. Custom wiring is available for most configurations.

RELAY

Readers with a relay contain a separate wire with flying leads for the relay connections. The relay is isolated for all configurations except POE. POE readers supply power directly to the relay, unless an isolated relay option is specified. The relay option is not available with readers

ordered with an RJ12 jack.

LEDs

Readers can be ordered with 1 green LED, 1 red LED, red and green LEDs, or 1 bi-color and 1 green LED (default).

MOUNTING

The reader mounts from behind and is available with a 3mm screw insert or a 6-32 screw insert. The reader may be mounted from the front using the IBC Mounting Kit (Part No. MK-L).

For custom wiring or firmware contact IBC.