[image: image1.png]c
THE POSSIBILITIES ARE INFINITE FU]ITSU

[image: image2.png]Fufitsu ‘-.
) é@ie EE L

R
IF-4.
L o
oe W
FLASHWAVE4060 . ST —
& o ax = [

w
wiw oSV A

) |
IF-5
AN
.
PR
—Nov—
Ab oo N LY

FUjiTsy

[image: image3.jpg]

[image: image4.jpg]

Low Cost Ethernet and E1 Services
The FLASHWAVE® 4060 is a compact multiservice provisioning platform (MSPP) that cost-effectively provides today’s next generation services. The FLASHWAVE 4060 supports both E1 and Ethernet services over STM-1 network interfaces. The compact size, low cost, minimal power requirements, and ability to reliably deliver simultaneous data and voice services to customer premises make the FLASHWAVE 4060 an ideal solution for both telecom network applications and business access applications.

The FLASHWAVE 4060 provides up to 63 E1 interfaces or mixture of E1 interfaces with up to 16 10/100Base-T Ethernet ports to allow you to offer popular services directly to the customer premises. Advanced Ethernet over SDH (EoS) capabilities provide the most efficient means to transport Ethernet across existing SDH service provider networks.

The dual optical interfaces allow the FLASHWAVE 4060 to be configured for Unidirectional Path Switched Ring (UPSR) or unprotected network applications.
The advantages of this optimized approach include:

· A single Network Element (NE) for both E1 and Ethernet services to reduce equipment and operational costs

· Simplified planning, training, installation, ordering and troubleshooting due to the elimination of all plug-in modules

· A compact design and low power consumption
Simple Installation and Maintenance
The combination of a low cost, fixed configuration and an easy installation process greatly reduces the costs involved in delivering voice and data services.
Several features simplify installation including:

· Can be mounted on ETSI rack and on the desktop

· Synchronization timing support via external timing source, internal clock or from the incoming line/tributary signal.

· Provisioning command defaults that allow installation and service provisioning to be completed in minutes
Carrier-Class Reliability and Features
The FLASHWAVE 4060 is a powerful, SDH-based, Multiservice Provisioning Platform that can be deployed in an access network with other SDH NEs.
The FLASHWAVE 4060 is built to the same exacting standards of quality as all Fujitsu transmission products.
Specific carrier-class features include:

· Dual STM-1 optical interfaces configurable for UPSR or unprotected operation
· 50 ms SDH protection switching
· Low-order Virtual Concatenation (VCAT)
· Support for any mix of VC12, and VC-3 paths on SDH interfaces with non-blocking cross-connections between any paths

· Extensive Operation, Administration, Maintenance and Provisioning (OAM&P) capabilities with full Performance Monitoring (PM) support and loopback capabilities for SDH, E1 and Ethernet
· Support for dual –48V DC power feeds

· Synchronization timing support via external timing source, internal clock or from the incoming line/tributary signal.
Standards Compliance and Interoperability
The FLASHWAVE 4060 complies with all applicable ITU, IEEE standards, allowing the product to interoperate with other standards-based NEs, including the entire Fujitsu FLASHWAVE 4000 series of MSPPs, FLX series and FRX series.

Technical Specifications
Architectures
· Terminal

· Linear ADM

· Ring ADM
Configurations
· Basic configuration:

· E1 interfaces:21

· STM-1 optical interfaces (S1.1 or L1.1):2

· Expansion slots: 2

· Plug-in unit (to be mounted on expansion slots):

· E1 interfaces:21 ports/unit

· FE interfaces:8 ports/unit
· E3 interfaces (*1):1 ports/unit
· DS3 interfaces(*1):1 ports/unit
Interfaces
· Optical Interfaces:

· Connector: LC

· Type of Fiber: SMF

· Module type: SFP (Small Form Factor Pluggable)

· Application: S1.1/L1.1 (ITU-T G.957)
· E1 Interfaces:

· Connector: D-sub 84-pin

· Interface/Frame structure : ITU-T G.703/G.704

· Impedance: 120 Ohm Balanced

· FE interfaces:

· Connector: RJ-45

· Specifications: IEEE802.3 (10Base-T) &
IEEE802.3u (100Base-Tx)

· MAC: CSMA/CD
· E3 Interfaces(*1):

· Connector: BNC
· Interface : ITU-T G.703

· Impedance: 75 Ohm Unbalanced

· DS3 Interfaces (*1):

· Connector: BNC
· Interface : ITU-T G.703

· Impedance: 75 Ohm Unbalanced
Traffic Protection
· UPSR: SNC/P
Ethernet Capabilities
· Mapping: VC12-nV (n=1 to 46)

· GFP, LAPS and PPP encapsulation

· Auto-negotiation

· Ethernet frames transport up to 1522 bytes
with VLAN tag

· LCAS (*1) addition/removal of VC12 path

Synchronization
· Internal clock: ±4.6ppm
· Synchronization Status Messaging (SSM)

· Timing source: EXT 2MHz, STM-N, E1

· Hold-over mode.
Cross-connect function
· Cross-connect level & capacity: VC12 x 189/VC3 x 9
· Add/drop, through, broadcast
Other function
· Order wire function:

· Selective / group call

· 2W interface

· Housekeeping:

· Input port: 4
· Office alarm output: Audible/Visible
· Maintenance function:

· Loop back

· Alarm cutoff
· Path protection SW (Manual and Force mode)
Compatibility
· FLASHWAVE/FLX/FRX series interconnection
Management
· LCT interface: RS-232C/Ethernet TCP/IP

· NMS interface: Ethernet/OSI

· Applications

· Performance Monitoring

· Configuration

· Alarms

· Cross-connect

· Administration/Security

· Help

· User interface
· GUI
· TL-1 Terminal Command Line Interface

· Software download and remote memory backup/restore
Power Consumption/Heat Dissipation
· Power supply: -48VDC

· Power Consumption: approx 100 W (with E1x63)
Operating Environment
· Temperature:

· Normal Operation: 0° to 45° C

· Sort Term Operation: 0° to 50° C
· Transportation/Storage: 0 to 70° C
· Humidity 10% to 90% (at 35° C)
Physical Characteristics
· Dimensions (H x W x D) 150mm x 450mm x 300mm
· Mounting on rack: ETSI rack
�

Compact Multiservice Provisioning Platform

�

Note *1: Future release

Specifications are subject to change without notice. For the latest detailed information, contact your local representative. All brand names and product names are trademarks of their respective holders.

Front view of FLASHWAVE 4060

