

Megaplex-4

Next Generation Multiservice Access Nodes

- Carrier-class multiservice platform: Ethernet services, high speed, low speed, analog voice, data, fiber multiplexing and pseudowire connectivity
- Central solution aggregating Ethernet and TDM services over fiber/copper from RAD CPEs towards SDH/SONET and/or PSN core networks
- MEF CE 2.0 certified, support of MEF applications: Ethernet Private Line (EPL/EVPL), Ethernet Private LAN (EP-LAN/EVP-LAN) and E-TREE, with flexible mapping of user traffic into Ethernet flows
- Distributed network functions virtualization (D-NFV) for rapid rollout of new services and network capabilities
- Certified for IEEE-1613

Central site solution, major building block of RAD's portfolio for service providers, carriers and utilities, Megaplex-4 functions as a carrier-class, TDM and Ethernet aggregator, as well as a high capacity DSO cross connect and next generation multiservice access node. It transports legacy and next-generation services over any infrastructure for seamless migration.

The Megaplex-4 family includes two devices: a larger 10-slot Megaplex-4100 and a compact 4-slot Megaplex-4104.

When deployed as a carrier-class Ethernet aggregator, Megaplex-4 can terminate Ethernet traffic carried over E1/T1/SHDSL/SHDSL.bis/fiber links or native Ethernet copper and fiber, as well as through a VCG in the SDH/SONET circuits. This traffic can then be switched either to a different PDH/TDM trunk or to Ethernet ports.

With RAD's Service Assured Access (SAA) capabilities, Megaplex-4 provides Carrier Ethernet functionalities, such as traffic management (TM), standards-based operations, Administration and Monitoring and Performance Monitoring (OAM&P).

Using pseudowire, Megaplex-4 provides legacy services over packet-switched networks (PSN) making it a fundamental

building block in RAD's Service Migration Hybrid Access solution. Megaplex-4 converts the data stream from TDM/serial modules in the MP-4100/4104 chassis (E1/T1, SHDSL, data or voice ports) into IP or MPLS packets for transmission over Ethernet, IP or MPLS networks.

MARKET SEGMENTS AND TYPICAL APPLICATIONS

Various users can benefit from the Megaplex-4 solution:

- SDH/SONET customers who need to maximize bandwidth utilization of their network
- Subscribers with mixed Ethernet and TDM services
- Subscribers looking for a future-proof migration path to IP connectivity
- Dual network owners using SDH/SONET for voice, and packet for data.

Its ability to handle a broad range of Ethernet, data and voice services, as well as a large variety of network technologies in a single compact managed node, makes Megaplex-4 an ideal core/edge solution for carriers and service providers. It also provides a perfect fit for large enterprises, utilities and transportation companies that

require an efficient way to transport and provision multiple legacy and next-generation services over their high capacity pipes.

RESILIENCY

Carrier-Class Reliability

Carrier-class service reliability ensures continuous availability and sub-50ms restoration in the event of network outages through system redundancy options, link and path protection schemes and enhanced support for diverse ring topologies.

Traffic Duplication

Traffic Duplication, a unique technology available in Megaplex-4, allows networks with mission-critical applications to enhance reliability and performance. It can be used to minimize delay on critical utility applications (such as Teleprotection) by capitalizing on Carrier Ethernet reduced latency at higher speeds. Mission-critical traffic can be transported over a new Carrier Ethernet network running in parallel with the existing SDH/SONET network, while preparing for future, full service migration.

Your Network's Edge

www.bestdatasource.com

Megaplex-4

Next Generation Multiservice Access Nodes

D-NFV

The D-NFV option adds to Megaplex-4 a built-in standard Intel x86 core that hosts virtual machines providing virtual network functions (VFs) or value-added service capabilities. This new capability provides a quick and easy way to introduce new services and applications with the benefit of function localization at the customer premises.

MANAGEMENT AND SECURITY

Megaplex-4 offers carrier-class provisioning features, including end-to-end path management, to ensure continuous service availability. Advanced SNMP management capabilities enable Megaplex-4 to control and monitor all network elements: SDH/SONET access and ring units, as well as remote POP and first mile broadband access feeders and CPEs.

Specifications

SDH/SONET INTERFACE

Number of Ports

2 per CL.2 module (4 per chassis)

Protection

Link Protection

- 1+1 unidirectional / bidirectional APS (G.841, Clause 7.1)
- 1+1 bidirectional optimized APS (G.841 Annex B. Linear Multiplex Section (MSP))

Path Protection

- 1+1 unidirectional APS (G.842, Clause 6.2.3) - Ring interworking with a SNCP ring

Line Coding

NRZ

Connectors

SFP socket

Data Rate

STM-4/OC-12: 622.08 Mbps \pm 4.6 ppm

STM-1/OC-3: 155.52 Mbps \pm 4.6 ppm

Compliance

SDH: ITU-T G.957, G.798, G.783

SONET: ANSI T1.105-1995, GR-253-core

GFP (Generic Framing Procedure): ITU-T G.7041, ANSI T1-105.02, framed mode;
LCAS (Link Capacity Adjustment Scheme): ITU-T G.7042

Framing

SDH: ITU-T G.707, G.708, G.709

SONET: GR-253-core

GIGABIT ETHERNET INTERFACE

Number of Ports

2 per CL.2 module (4 per chassis)

Data Rate

10/100/1000 Mbps

Autonegotiation (copper interface only)

Connectors (per port)

RJ-45, shielded

SFP socket

Maximum Frame Size

9600 bytes (for max. frame sizes supported by different I/O modules, see individual data sheets)

Compliance

CE 2.0, MEF 6 (E-Line – EPL and EVPL, E-LAN – EPLAN and EVPLAN, E-TREE), MEF 10, MEF 9, MEF 8 MEF 14, MEF 20, IEEE 802.3, 802.3u, 802.1q, 802.1p, 802.1X, 802.3ad, 802.3-2005, 802.3ah, 802.1ag, ITU-T Y.1731, G.8032

Service

EPL and EVPL (flow-based)

E-LAN (EP-LAN and EVP-LAN),

bridge-based

E-TREE (bridge-based)

Bandwidth Profile

CIR/CBS, EIR/EBS per flow

Figure 1. Megaplex-4 as Multiservice Platform with Diverse Interfaces and Access Topologies for U&T Market Segment

Forwarding Mode

Flow-based, bridge-based

MAC Address Table

Up to 16K entries with configurable limiter

Operation Mode

VLAN-aware, VLAN-unaware

OAM

IEEE 802.3ah

IEEE 802.1ag: CCM, Loopback, link trace, MEP

ITU-T Y.1731, Frame-loss, Frame-delay, Frame-delay-variation, PM

Protection

Link aggregation supporting link and equipment protection

Ethernet Ring Protection Switching complying with ITU-T G.8032

Hitless Switching Redundancy in Ring topology according to IEC 62439-3

RSTP on network pots (CL.2/A)

SDH/SONET AND GBE SFPsFor full details, see the [SFP/XFP Transceivers data sheet](#) at www.rad.com

- All SFPs listed for STM-4/OC-12 and STM-1/OC-3 are supported by the SDH/SONET link except for those with external calibration
- All SFPs listed for GbE are supported by the GbE link, except for those with external calibration and SGMII.

Note: It is strongly recommended to order this device with **original RAD SFPs installed**. This will ensure that prior to shipping, RAD has performed comprehensive functional quality tests on the entire assembled unit, including the SFP devices. RAD cannot guarantee full compliance to product specifications for units using non-RAD SFPs.

I/O MODULESSee *Table 1*. For detailed description, see separate data sheets.**MANAGEMENT****Management Options**

Command-driven interface with password protected access, authorization levels

Telnet/SSHv2, SNMPv2, SNMPv3, RADview-EMS, SFTP

RADIUS, TACACS+

- Out-of-band
- Inband, via the STM-4/OC-12/STM-1/OC-3 links or over a dedicated timeslot in any E1/T1 or SHDSL link or via any of the user Ethernet ports

Ethernet Management Port

Interface: 10/100BaseT

Connector: RJ-45

Figure 2. Megaplex-4 as a Central Site Aggregator for different RAD CPEs, Ethernet and TDM Aggregator for SDH/SONET and PSN

Megaplex-4

Next Generation Multiservice Access Nodes

Table 1. Megaplex-4 I/O Modules

Module	Description
System Modules	
CL.2	Common Logic module
CL.2/A	Common Logic module, Carrier Ethernet class
PS	AC or DC power supply module
I/O Modules (in alphabetical order of names)	
ACM	Alarm and diagnostics module with four outbound relays
ASMi-54C	8-port SHDSL.bis module with 2 Ethernet ports
ASMi-54C/N	8-port SHDSL/SHDSL.bis module with 2 Ethernet ports and 8 E1 ports
D-NFV	Distributed network functions virtualization module
HS-6N, HS-12N	6- or 12-port n x 64 kbps high speed module
HS-703	4-channel Codirectional data module
HSF-2	2-port fiber optic teleprotection interface module
HS-RN	4-port sub-DSO low speed module
HS-S	4-channel ISDN "S"-interface module
HSU-6, HSU-12	6- or 12-port IDSL modules
LS-6N, LS-12	6- or 12-port low speed modules
M-ETH	8-port GbE interface module
M16E1, M16T1	16-port E1 or T1 modules
M8E1, M8T1	8-port E1 or T1 modules with 3 Ethernet ports
M8SL	8-port SHDSL E1 module with 3 Ethernet ports
MPW-1	TDM pseudowire access gateway with 3 Ethernet ports
OP-108C	Dual 4 x E1 and Ethernet fiber multiplexer module
OP-34C	16 x E1(E3) and Ethernet fiber multiplexer modules
Ringer-2100R	DC power supply module for DC feed and up to 32 voice channel ring voltages
New: SH-16	16-port SHDSL.bis EFM module with optional E1 and PW support
T3	T3 multiplexer module
TP (Teleprotection)	4-input, 8-output port teleprotection module with selectable trip voltage
VC-4/4A/8/8A/16	4/8/16-port FXS/FXO/E&M PCM and ADPCM analog voice modules
VC-4/OMNI	4-port PCM omnibus voice module
VC-6/LB	6-port PCM voice module for local battery telephones
VS-12	12-port serial module with 2 Ethernet ports
VS-6/BIN	6-port serial module with 8 binary in/out command ports and 1 Ethernet port
VS-6/C37	6-port serial module with 2 fiber optic C37.94 ports and 1 Ethernet port
VS-6/E&M	6-port serial module with 4 E&M voice ports and 1 Ethernet port
VS-FXS/E&M	Voice module with 4 E&M ports and 8 FXS ports
VS-6/FXO	6-port serial module with 8 FXO voice ports and 1 Ethernet port
VS-6/FXS	6-port serial module with 8 FXS voice ports and 1 Ethernet port
New: VS-16E1T1	16-port E1/T1 module with PW or EOP support
New: VS-6/E1T1	6-port serial module with 8 E1/T1 ports, 1 Ethernet port and PW support
Note: For specific HW/SW versions of Megaplex-210x modules supported by the Megaplex-4 chassis, please contact your local RAD partner.	

Control Port

Interface: RS-232/V.24 (DCE)

Connectors:

- CL.2: DB-9
- CL.2/4104: MINI-USB

Baud rate: 9.6, 19.2, 38.4, 57.6, 115.2

SECURITY

Port-Based Network Access Control (PNAC) per IEEE 802.1X:

- Port-based authorization
- Supplicant for CL.2/A GbE ports
- Authenticator applicable on M-ETH modules and VS modules with Ethernet ports

TIMING**Clock Sources**

Users can define the following clock sources:

- Recovered from the STM-4/OC-12/STM-1/OC-3 interface, including automatic selection, based on SSM (Synchronization Status Messaging)
- Sync-E clock, recovered from the GbE interface (CL.2/A modules only)
- Internal crystal free-running oscillator-based clock
- Derived from the Receive clock of a specified user port
- Adaptive clock recovered (ACR) from a pseudowire circuit

Station Clock

Bit rate:

- 1.544 Mbps (T1) (AMI)
- 2.048 Mbps (E1) (AMI)
- 2.048 MHz squarewave

Connector: RJ-45

DIAGNOSTICS**Alarm Relay**

1 inbound relay – RS-232 levels (dry contact)

2 outbound relays triggered by any user-selected Megaplex alarm

Operation: normally open, normally closed, using different pins

Connectors:

- CL.2: DB-9, female

- CL.2/4104: 9-pin, flat

GENERAL**Environment****MP-4100**

Operating temperature:

- Regular: -10°C to 55°C (14°F to 131°F)
- IEEE-1613 “no-fan” compliant system and modules: -20°C to 55°C (-4°F to 131°F)

Storage temperature: -20°C to +70°C (-4°F to +160°F)

Humidity: up to 95%, non-condensing

MP-4104

Operating temperature:

-10°C to 55°C (14°F to 131°F)

Storage temperature: -20°C to +70°C (-4°F to +160°F)

Humidity: up to 95%, non-condensing

Note: Actual operating temperature range is determined by the specific modules installed in the chassis. For extended operating temperature ranges, contact your local RAD Business Partner.

Power Supply Input**MP-4100**

AC: 115 /230 VAC (allowed range: 85 to 264 VAC), 50/60 Hz

HVDC support: 100 to 360 VDC

DC:

48 VDC (allowed range: -36 to -56 VDC)

24 VDC (allowed range: 20 to 36 VDC)

Selectable ground reference or floating ground

MP-4104

AC: 90 to 264 VAC, 50/60 Hz

HVDC support: 110 to 300 VDC

DC: 48 VDC (allowed range: -36 to

-56 VDC); selectable ground reference or floating ground

Maximum Input Power**MP-4100**

315W + power supplied for ring and feed voltage

MP-4104

200W + power supplied for ring and feed voltage

Total Output Power**MP-4100**

250W + power supplied for ring and feed voltage (drawn directly from external source)

MP-4104

160W + power supplied for ring and feed voltage

Output Power (max)**MP-4100**

250W

MP-4104

160W

Power Consumption (per CL, max)

27.75 W

Physical**MP-4100 (4U-high)**

2 power supply module slots

2 CL. 2 module slots

10 slots for I/O modules

Height: 18 cm (7 in) (4U)

Width: 44 cm (17 in)

Depth: 33 cm (13 in)

Weight: 15.3 kg (33.8 lb) max. (fully loaded chassis)

MP-4104 (2U-high)

2 power supply module slots

2 CL.2 module slots

4 slots for I/O modules

Height: 9 cm (3.5 in) (2U)

Width: 44 cm (17 in)

Depth: 33 cm (13 in)

Weight: 7.54 kg (16.6 lb) (fully loaded chassis)

Note: The chassis weight depends of the type and number of installed modules.

CL.2 Module

Height: 17.3cm (6.8 in)

Width: 4.5 cm (1.8 in)

Depth: 32.5cm (12.8 in)

Max weight: 630 g (1.3 lb)

CL.2/4104 Module

Height: 17.3cm (6.8 in)

Width: 2.5 cm (1 in)

Depth: 32.5cm (12.8 in)

Max weight: 540 g (1.2 lb)

Megaplex-4

Next Generation Multiservice Access Nodes

Ordering

Megaplex-4 must be ordered with the RADcare Basic Plus service package for one year.

RECOMMENDED CONFIGURATIONS

MP-4100-2/48R/622GBESFPR

MP-4104-2/48R/622GBESFPR

Megaplex-4100 or Megaplex-4104 chassis with dual 48 VDC PS modules and dual CL.2 modules, Carrier-Ethernet class with SDH/SONET SFP sockets and GbE SFP sockets

MP-4100-2/48R/622GBESFPR

MP-4104-2/48R/622GBESFPR

Megaplex-4100 or Megaplex-4104 chassis with dual 48 VDC PS modules and dual CL.2 modules with SDH/SONET SFP sockets and GbE SFP sockets

MP-4100-2/230R/622GBESFPR

MP-4100-2/115R/622GBESFPR

MP-4104-2/ACR/622GBESFPR

Megaplex-4100 or Megaplex-4104 chassis with dual AC PS modules and dual CL.2 modules with SDH/SONET SFP sockets and GbE SFP sockets

MP-4100-2/48R/DSOR

MP-4104-2/48R/DSOR

Megaplex-4100 or Megaplex-4104 chassis with dual 48 VDC PS modules and dual CL.2 modules without SDH/SONET and GbE links

MP-4100M-CL.2/622GBESFP

MP-4104M-CL.2/622GBESFP

Megaplex-4100 or Megaplex-4104 CL.2 module with SDH/SONET SFP sockets and GbE SFP sockets

MP-4100M-CL.2/622GBESFP or

MP-4104M-CL.2/622GBESFP

Megaplex-4100 or Megaplex-4104 CL.2 module, Carrier Ethernet class with SDH/SONET SFP sockets and GbE SFP sockets

MP-4100M-CL.2/GBESFP

MP-4104M-CL.2/GBESFP

Megaplex-4100 or Megaplex-4104 CL.2 module, Carrier Ethernet class with GbE SFP sockets

MP-4100M-CL.2/DSO

MP-4104M-CL.2/DSO

Megaplex-4100 or Megaplex-4104 CL.2 module for E1/T1/DSO cross-connect

MP-4100M-CL.2/622GBESFP/155SK

MP-4104M-CL.2/622GBESFP/155SK

Megaplex-4100 or Megaplex-4104 CL.2 module with STM-1/OC-3 SFP sockets and GbE SFP sockets, can be activated for STM-4/OC-12 by purchasing a SW license key (MP-4100-LIC/622SK or MP-4104-LIC/622SK)

SPECIAL CONFIGURATIONS

Please contact your local RAD partner for additional configuration options.

Note: CLI prompt and/or SDH/SONET path trace string can be changed (factory-set) according to the customer request.

SUPPLIED ACCESSORIES

Megaplex-4100 (only with MP-4100-2)

CBL-SP-9/SH

Dual DB-9 to single DB-9 control cable

RM-MP-MX-23/19

Hardware kit for mounting one MP-4100 unit into both 19-inch and 23-inch racks

Megaplex-4104 (only with MP-4104-2)

CBL-MUSB-DB9F

Mini-USB to DB-9 control cable

CBL-MP-4104/AR/OPEN/2M

Open-ended alarm cable

RM-42

Hardware kit for mounting one MP-4104 unit in a 19-inch rack

OPTIONAL ACCESSORIES

MP-2100-RM-ETSI/19

Hardware kit for mounting one MP-4100 unit into ETSI racks (fits also 10-inch racks)

Note: This RM can be either ordered in addition to RM-MP-MX-23/19 or received for free instead of it.

RM-42-CM

Hardware kit for mounting one MP-4104 unit in a 19-inch rack with cable management

WM-42

Hardware kit for installing MP-4104 unit on a wall

WM-42-CM

Hardware kit for installing a MP-4104 unit on a wall with cable management

International Headquarters

24 Raoul Wallenberg Street
Tel Aviv 69719, Israel
Tel. 972-3-6458181
Fax 972-3-6498250, 6474436
E-mail market@rad.com

North America Headquarters

900 Corporate Drive
Mahwah, NJ 07430, USA
Tel. 201-5291100
Toll free 1-800-4447234
Fax 201-5295777
E-mail market@radusa.com

www.rad.com

Order this publication by Catalog No. 803980
Order from: Cutter Networks Inc Ph: 727-398-5252

Your Network's Edge

www.bestdatasource.com