IPmux-11

TDMoIP® Gateway

FEATURES

- **TDMoIP CPE (Customer Premises Equipment) for the small and medium-sized enterprise sites, offering TDM leased line extension over a packet switched network and controlled Ethernet access**
- **TDMoIP technology, implementing the emerging IETF, MPLS/FR Alliance, ITU-T and MEF standards for Pseudo-Wire Emulation Edge-to-Edge (PWE3):**
 - E1/T1 communication over IP and Ethernet networks
 - Support for both framed (full or fractional) and unframed E1/T1
 - Minimal processing delay
 - Configurable jitter buffer to compensate for network packet delay variation
 - Dedicated external clock port
 - QoS support by labeling IP level priority Type of Service (ToS) and VLAN tagging/priority labeling according to IEEE 802.1p&Q
- Three Ethernet ports, two for user side and one for network access
- The user Ethernet ports offer:
 - Transparent Ethernet bridging
 - User data bandwidth and access control through rate limiting and VLAN filtering
 - VLAN classification through double VLAN tagging (stacking)
- Management via ASCII terminal, Telnet host, Web terminal or SNMP-based network management station
- Provisioning and monitoring of TDMoIP services using the RADview Service Center for TDMoIP applications
- Compact, 1U high enclosure

DESCRIPTION

- **IPmux-11 is a TDMoIP gateway optimized for small and medium-sized enterprise sites. It offers Ethernet-based access, as well as extension of TDM-based legacy services over packet switched networks.**

ETHERNET CAPABILITIES

- **IPmux-11’s internal Layer-2 Ethernet switch supports three Ethernet ports. One port serves as a network interface and the other two serve for user Ethernet traffic.**
- Each Ethernet port supports:
 - Configurable port-based rate limiting for bandwidth control
 - Configurable port-based VLAN membership for ingress traffic restriction
 - Configurable port-based VLAN tagging; a VLAN tag is added resulting in a double tagging (VLAN stacking) when an already tagged frame is switched.
- The device supports standard IP features, such as ICMP (ping), ARP, next hop and default gateway.
TDMoIP® Gateway

TDMoIP PERFORMANCE
- IPmux-11 provides a legacy over Ethernet/IP solution supporting transmission of E1/T1 streams over IP and Ethernet-based networks. IPmux-11 converts the data stream from its user E1/T1 port into packets for transmission over the network. The addressing scheme of these packets is IP or MPLS. These packets are transmitted via the IPmux-11 Ethernet link port to the network. A remote IPmux converts the packets back to TDM traffic.
- High-performance buffering and forwarding techniques are used to achieve end-to-end processing delay as low as 3 msec.
- Packet size is configurable. A greater packet length results in greater processing delay, yet smaller bandwidth overhead is achieved.
- An enhanced buffering mechanism compensates for packet delay variation (jitter) of up to 300 msec in the network.
- Assigned, IANA-registered UDP socket number for TDMoIP simplifies flow classification through switches and routers.

TDMoIP QoS SUPPORT
- IPmux-11 supports VLAN tagging and priority labeling according to 802.1p&Q. TDMoIP frames are assigned (tagged) a dedicated VLAN ID.
- The ToS or Diffserv of the outgoing TDMoIP frames are user-configurable. This allows the TDMoIP packets to be given a higher priority by the network switches and routers.

TDMoIP TIMING
- Synchronization between TDM devices is maintained, by deploying advanced clock distribution mechanisms. The clocking options are:
 - **Internal** – the master clock source for the TDM circuit is provided by the IPmux-11 internal clock oscillator
 - **Loopback** – the transmit clock is derived from the E1/T1 port’s receive clock
 - **Adaptive** – the clock is recovered from the Ethernet network interface
 - **External** – an external clock source to synchronize the device via its station clock port.

ETHERNET INTERFACE
- IPmux-11 supports the following Ethernet ports:
 - One network port (UTP or fiber optic)
 - Two user ports (both UTP or UTP and fiber optic).
- The network and user ports provide autonegotiation, VLAN tagging and rate limiting.

TDM INTERFACE
- One standard E1 or T1 port provides connectivity to any standard E1 or T1 device.
- E1 and T1 interfaces support the following:
 - Integral LTU/CSU for long haul applications
 - E1 balanced and unbalanced or T1 options
 - G.703 unframed and G.704 framed modes
 - CAS and CRC-4 bit generation (E1)
 - D4/SF and ESF framing (T1).

APPLICATIONS

![Figure 1. LAN and TDM Services over a Fiber Optic Ethernet Link](image-url)
DIAGNOSTICS

- IPmux-11 supports remote and local loopback testing.
- Alarm detection and insertion are supported together with error statistics. These include SES/UAS statistics, LOS/AIS physical layer alarms, and remote/local loopback test modes. Standard E1 or T1 alarms are transmitted end-to-end.
- The following physical layer alarms are supported: E1/T1 port LOS, AIS, LOF, LCV.
- IPmux-11 performs an internal built-in test (BIT) after power up. The results of the test are visible via the local terminal.
- IPmux-11 monitors LAN and IP layer network condition statistics, such as packet loss and packet delay variation (jitter). The events are stored in log files.
- Fault isolation, statistics and event logging are available.
- The minor and major alarms can be relayed to a remote alarm device via dedicated pins of the external clock RJ-45 connector.

MANAGEMENT

- IPmux-11 can be configured and monitored locally via an ASCII terminal, or remotely via Telnet, Web browser or RADview.
- Management traffic can run over a dedicated VLAN.
- The RADview Service Center and Element Manager packages control and monitor TDM over IP (TDMoIP) devices and circuits. The Service Center’s intuitive GUI, “point-and-click” functionality and easy-to-follow wizards increase the efficiency and accuracy of the service provisioning process.
- Software download is supported via the local terminal, using XMODEM, or remotely, using TFTP. After downloading a new software version, IPmux-11 automatically saves the previous version in non-volatile memory for backup purposes. Similarly, copies of the configuration file may be downloaded and uploaded to a remote workstation for backup and restore purposes.

SPECIFICATIONS

E1 INTERFACE

- Compliance
- Data Rate
 2.048 Mbps
- Line Code
 HDB3
- Framing
 Unframed, CRC-4 MF, CAS MF
- Signaling
 CAS, CCS (transparent)
- Line Impedance
 Balanced: 120Ω
 Unbalanced: 75Ω
- Signal Levels
 Receive: 0 to -36 dB with LTU
 0 to -10 dB without LTU
 Transmit balanced: ±3V ±10%
 Transmit unbalanced: ±2.37V ±10%
- Jitter Performance
 Per ITU-T G.823
- Connector
 Balanced: RJ-45
 Unbalanced: RJ-45 (RJ-45 to BNC adapter cable is supplied)
SPECIFICATIONS

E1 INTERFACE

- **Number of Ports**
 - One
- **Compliance**
- **Data Rate**
 - 2.048 Mbps
- **Line Code**
 - HDB3
- **Framing**
 - Unframed, framed, multiframe; with or without CRC-4
- **Signaling**
 - CAS, CCS (transparent)
- **Line Impedance**
 - 120Ω, balanced
 - 75Ω, unbalanced
- **Signal Levels**
 - Receive: 0 to -36 dB with LTU (long haul)
 - 0 to -10 dB without LTU (short haul)
 - Transmit balanced: ±3V ±10%
 - Transmit unbalanced: ±2.37V ±10%
- **Jitter Performance**
 - Per ITU-T G.823
- **Connector**
 - Balanced: RJ-45
 - Unbalanced: RJ-45 (RJ-45 to BNC adapter cable is supplied)

T1 INTERFACE

- **Number of Ports**
 - One
- **Compliance**
 - ANSI T1.403, ITU-T Rec. G.703, G.704
- **Data Rate**
 - 1.544 Mbps
- **Line Code**
 - B8ZS, B7ZS, AMI
- **Framing**
 - Unframed, SF, ESF
- **Signaling**
 - CAS (bit robbing), CCS (transparent)
- **Line Impedance**
 - 100Ω, balanced
- **Signal Levels**
 - Receive: 0 to -36 dB
 - Transmit pulse amplitude: ±3V ±20%; 0 dB, -7.5 dB, -15 dB, 22.5 dB (CSU), user-selectable
 - ±2.7V ±10%, 0 to 655 feet, (DSU), user-selectable
- **Jitter Performance**
 - Per AT&T TR-62411, ITU-T G.824
- **Connector**
 - RJ-45

ETHERNET INTERFACE

- **Compliance**
 - IEEE 802.3, 802.3u, 802.1p&Q
- **Number of Ports**
 - Network: one, UTP or fiber
 - User: up to two, UTP only
- **Data Rate**
 - UTP: 10 Mbps or 100 Mbps, full or half duplex
 - Fiber: 100 Mbps full-duplex

Table 1. Fiber Optic Interface Characteristics

<table>
<thead>
<tr>
<th>Wavelength [nm]</th>
<th>Fiber Type</th>
<th>Transmitter Type</th>
<th>Power [dBm</th>
<th>Receiver Sensitivity [dBm]</th>
<th>Loss [dB/km]</th>
<th>Budget [dBm]</th>
<th>Connector Type</th>
</tr>
</thead>
<tbody>
<tr>
<td>1310</td>
<td>62.5/125 multimode</td>
<td>LED</td>
<td>-19</td>
<td>-32</td>
<td>1</td>
<td>4</td>
<td>10* LC</td>
</tr>
<tr>
<td>1310</td>
<td>9/125 single mode</td>
<td>Laser</td>
<td>-15</td>
<td>-34</td>
<td>0.5</td>
<td>0.8</td>
<td>13* LC</td>
</tr>
</tbody>
</table>

* Permitted fiber optic cable length differs according to fiber characteristics, splices, and connectors.

Optical Budget Calculation:

Distance Calculation:

Min Distance = Optical Budget/Maximum Loss
Max Distance = Optical Budget/Minimum Loss
Figure 3. Corporate Multisite Communication over a Packet-Switched Network

Figure 4. IPmux-11 Providing Ethernet in the First Mile
IPmux-11

TDMoIP® Gateway

BUNDLES
- **Number of TDM Bytes**
 48–1440 TDM bytes per Ethernet frame
- **Destination IP Address**
 User-configurable
- **Jitter Buffer Size**
 Up to 300 msec

MANAGEMENT PORT
- **Interface**
 V.24 (RS-232), DCE
- **Data Rate**
 9.6, 19.2, 38.4, 57.6, or 115.2 kbps
- **Connector**
 9-pin, D-type, female

GENERAL
- **Timing**
 - Internal
 - External (E1 or T1, via dedicated port)
 - Loopback
 - Adaptive
- **Loopbacks**
 - E1/T1 local loopback
 - E1/T1 remote loopback
- **Statistics**
 - E1/T1 (per G.826 and RFC 2495)
 - Ethernet (per RFC 2819)
 - Receive buffer indication (overflow, underflow, sequence error)
- **Alarm Relay Port**
 Dry contact via pin 6, pin 7 and pin 8 of the EXT CLK RJ-45 connector. Operates as Normally Open and Normally Closed, using different pins.
- **Indicators**
 - PWR (green) – Power
 - ALM (red) – Alarm
 - TST (red) – Test is in progress
 - E1/T1 SYNC (green) – E1/T1 synchronization
 - LINK/ACT (green) – Ethernet link/activity status
- **Power**
 AC/DC: 100–240 VAC or -40 to -72 VDC
- **Power Consumption**
 10W max
- **Environment**
 - Temperature: 0–50°C/32–122°F
 - Humidity: Up to 90%, non-condensing

ORDERING

IPmux-11/*/&/%
TDMoIP gateway

* Specify TDM interface type:
 - E1 for balanced E1 interface
 - E1CX for unbalanced E1 interface (via supplied adapter cable)
 - T1 for T1 interface

& Specify network Ethernet interface type:
 - UTP for 10/100BaseT interface, RJ-45 connector
 - MM13LC for multimode 1310 nm 100BaseFx interface, LC connector
 - SM13LC for single mode 1310 nm 100BaseFx interface, LC connector

% Specify UTP for 10/100BaseT user interface, RJ-45 connector

RM-33
Hardware kit for mounting one IPmux-11 unit into a 19-inch rack