
Megaplex-4100 Ver. 4.00 2013 Slide1

Megaplex-4

Giray Özer
Ülke Müdürü

v4.0

Megaplex-4100 Ver. 4.00 2013 Slide2

Ajanda

• RAD’ın Garantili Servis Erişimi Tanıtımı
• Megaples-4 Genel Bakış
• New v4.0 özellikleri ve faydaları
• Yönetim
• Özet

Company Profile 2013 Slide3

RAD’ın Garantili Hizmet Çözümleri

Ulaştırma ve
Kamu

Özel Ağlar için Paket-
Tabanlı ve Eski Protokol

İletişimi

Enerji
AltYapıları
En İyi Evrimsel

Yükseltme Çözümleri

Raylı Sistemler

Kara Yolları

Hava Trafik Kontrolü

Denizcilik

Kamu/Savunma
Operasyonel
Network

Teleprotection
Bağlantısı

Trafo Merkezi
Bağlantısı

Kurumsal Ethernet
Hizmetleri Perakende
Sağlayıcılar

Toptancılar

Toptan Network
kiralayan Mobil
Operatörler

Service Sağlayıcılar
Best Service Assured

Access Solutions

Company Profile 2013 Slide4

Garantili Hizmet Çözümleri
Asli Kapasiteler

Gelirleri Arttırın:

• SLA/Premium hizmet
tanıtımı

• Güncel-satış fırsatları
• Hızlı Satış Argümanı
• Müşteri tutma ve düşük

kayıp
• Yüksek esneklik

Planlama, uygulama, sağlama ve Taşıyıcı Ethernet Servislerinin
sürdürülmesi için kapsamlı araç seti.

TCO’yu düşürün:

• Daha iyi ağ kullanımı
• Daha az ekipman
• Azaltılmış şikayetler
• Alan ve Enerji Tasarrufu
• Entegrasyon, eğitim ve

envanteri en aza indirin.

Megaplex-4100 Ver. 4.00 2013 Slide5

Megaplex-4

• Megaplex-4 – Taşıyıcı-Sınıfı, TDM ve Ethernet toplayıcı, yüksek
kapasiteli DS0 çapraz-bağlantı ve yeni nesil çoklu-hizmet erişim
noktası iki cihazdan oluşur:
– Megaplex-4100 – Yüksek seviye yeni nesil çoklu-hizmet erişim noktası
– Megaplex-4104 – Kompak yeni nesil çoklu-hizmet erişim noktası

MP-4100 MP-4104

Megaplex-4100 Ver. 4.00 2013 Slide6

Megaplex-4 Ana Özellikler

Yükseltme

• Hybrid TDM & ETH

• 2xSTM-1/4, OC-3/12
per CL.2

• 2xGbE per CL.2

• Trafik çoğaltma

• Ölçeklenebilir PWE

Çoklu-hizmet
• Yüksek Hız

• Düşük Hız

• Analog Ses

• Data

• Fiber multiplex

• PWE bağlantısı

• Tele-protection

Taşıyıcı Ethernet
• CE 2.0 Certified

• E-Line – EPL/EVPL

• E-LAN –
EPLAN/EVPLAN

• E-TREE

• Bridge/Flow

• Trafik yönetimi

• Ethernet OAM

• Ethernet PM

Esneklik
• Common Logic (CPU)

Yedekliliği

• Power supply
yedekliliği

• SDH/SONET ve GbE
uplink yedekliliği

• DS1 ve yüksek seviye
hiyerarşi koruma

• Ring esnekliği

• 50ms trafik koruma

Utilities, Transportation Solutions for Europe CE2013 Slide7

SDH ve Ethernet Ağları üzerinden
Çoklu-Hizmet Desteği

STM-1/OC-3

STM-4/OC-12

E1/T1 (DS1)

Fractional E1/T1 (DS0)

Distance Teleprotection

Analog voice – E&M, FXS/FXO

Teleconference voice (Omni)

ISDN – ‘S’ and ‘U’ interface

Serial N*56/64Kbps – V.35/X.21/RS-xxx

Serial sub-64Kbps - V.24/RS-232

IEEE-C37.94 (Teleprotection)

G.703 co-directional

Inbound/Outbound dry contact alarm

Gigabit Ethernet (UTP and SFP)

Fast Ethernet (UTP and SFP)

SHDSL/SHDSL.bis (Multiplexed E1+Ethernet over
copper)

Fiber Optic (Multiplexed E1/T1 + Ethernet of fiber)

Analog bridge

Add Drop Multiplexer (ADM)

Digital Cross Connect (DACS)

PBX

Router

Intelligent Electronic
Device (IED)

Router

SCADA RTU

TPR (Teleprotection)

SONET/SDH terminal

Voice Modem

Phone - Fixed

Copper CPE

Fiber CPE

Relay/Alarm

Breaker control circuit

FE/GbE

Packet
Switched
Network

E1’s/STM-1/OC-3
STM-4/OC-12

SDH/SONET

Megaplex

TPR (Teleprotection)

Megaplex-4100 Ver. 4.00 2013 Slide8

Fiziksel Görünüm

2 x Power
supplies

2 x Common Logic
Hybrid Ethernet/TDM

10x IO modules 10 x I/O modules

4U
(6.8”)

Kompak Yedekli Hot Swap Hibrit

Megaplex-4100 Ver. 4.00 2013 Slide9

2U
(3.4”)

MP-4104 – Fiziksel Görünüm

2 Power
supplies

2 Common Logic

10x IO modules 4 IO modules

2 Fans

Compact Yedekli Hot Swap Hibrit

Opsiyonel-Fansız Yapı

IEEE-1613

Compliant

Megaplex-4100 Ver. 4.00 2013 Slide10

V4.0
Yayın

Megaplex-4100 Ver. 4.00 2013 Slide11

v4.0 Önemli Notlar

• VLAN etkileşimli ve bridge
• E-LAN, E-TREE hizmetleri

• Adanmış Ethernet modülü: 8 ports – RJ-45 or SFP
• Gelişmiş güvenlik için SFTP
• SNTP – Tüm noktaları aynı tarih ve saate senkronize eder.

Genel Özellikler

• Trafik Yönetimi
• Ethernet OAM
• Ethernet PM

Taşıyıcı Ethernet yetenekleri

• Ethernet ring Koruma Anahtarlama (ITU-T G.8032)
• Link Aggregation Control Protocol (IEEE 802.1AX)

Taşıyıcı Ölçeğinde Ethernet

• Çok düşük uçtan uca komutları ve TDM veya paket ağları üzerinden otomasyon
yayılım gecikmesi

Teleprotection

• Opsiyonel güç besleme ile EFM repeater (S-RPT) entegrasyonu

Tümleşik SHDSL EFM bonding çözümü

Megaplex-4100 Ver. 4.00 2013 Slide12

Taşıyıcı Ethernet Yetenekleri

• Carrier Ethernet yetenekleri (CL.2/A ile)

– RAD tarafından tasarlanmış en son teknoloji ürünü
– Trafik Yönetimi
– Ethernet OAM

– Performans İzleme (Y.1731)
– Bridge/Flow çalışma modları

• Ethernet Ring Protection (ERP) – G.8032v1 (With CL.2/A)

– Yükseltme yolu sağlayıcı (SDH den ETH’a)
– Entegre ETX / Megaplex solution
– 3. parti ürünler ile çalışabilme

• Adanmış Ethernet modülü

– 8 x Copper (UTP) arayüzü / 8 x Fiber (SFP) arayüzü
– Bridge / Flow çalışma modu (port başına seçim)

– Harici Switch’e ihtiyaç yok
– MTU size: 9,600 Bytes

PSN

Local Services

Video – best effort

Mission Critical Services

Real time - VOIP

End-to-end Service Control, SLA Monitoring and Diagnostics

MP-4100/4104

MP-4100/4104

LS/HS Data

SCADA

Voice

Legacy services

Bronze

Silver

Gold

TDM-PW

EVC ETX-5300

n x E1/T1

FE/ETH

n x E1/T1

FE/ETH

Optimux

ASMi

ETX-5300

Megaplex-4100 Ver. 4.00 2013 Slide13

Megaplex-4 Yeni Ethernet Hizmetleri

• E-Line: noktadan noktaya

– Her EVC iki veya daha fazla UNI’ya
bağlanır

– TDM Private line (EPL) yerine
kullanılır

– ATM ve FR (EVPL) yerine kullanılır

• E-LAN: herhangi birinden
herhangi birine

– Multipoint L2 VPN
– Transparan LAN Hizmeti
– Multicast ağlar

• E-Tree: tek noktadan çok noktaya

– Noktadan çok noktaya bağlantı–
Internet erişimi ve/veya IP TV
hizmetleri

Any-to-any
EVC

Megaplex-4 Megaplex-4

Megaplex-4

CE

CE

Internet
UNI

Router

CE

UNI

Megaplex-4

UNI

UNI

Point-to-Point
EVC

Headquarter

Megaplex-4

ETX

CE

CE

UNI

CE

UNI

UNI

Headquarter

Point-to-
Multipoint EVC

Megaplex-4

ETX

ETX

CE

CE

UNI

CE

UNI

UNI

Headquarter

ETX

RAD’s Service Assured Access 2013 Slide14

MEF CE 2.0 Önemli Notlar

• CE 2.0 Multi-CoS – Çoklu Hizmet Sınıfları

– TM araçlarını kullanarak daha iyi QoS ve Network Performansı sağlar

– Fayda: Verimli Bandwidth kullanımı aşırı altyapı yapılanmasını önler

– Benefit: CoS başına CBS ayarlayarak QoE geliştirin (e.g. Kuyruk uzuluğunu

 düşürün)

• CE 2.0 Hizmet Yönetilebilirliği

– E2E hizmeti ve performans hizmeti

– Devre doğrulama ve hata izolasyonu

– Fayda: Hizmet Maliyeleri azalır (OPEX)
eNB

PSN

E2E SLA Assurance

• CE 2.0 Interconnect - Integrates autonomous CE networks

– Accelerates delivery of off-net UNI-to-ENNI services

– E-Access: New Wholesale Service
 Benefit: Standardized Ethernet Access

 Benefit: Minimizes quantity of custom Interconnect
agreements

ENNI UNI

E-Access

UNI

EVC

Megaplex-4100 Ver. 4.00 2013 Slide15

Megaplex-4 Trafik Yönetimi

Özellikler

• Son derece esnek sınıflandırma (akış):
– Port, VLAN-ID, P-bit, TOS-DSCP, EtherType

• Akış seviyesinde TM ile hiyerarşik-QoS (H-QOS)
(CL.2 Network ports):

– CIR / EIR farklılaştırılmış hizmetler için akış
başına kontrol

– Tıkanmış bağlantılarda SLA güvencesi - EVC
başına şekillendirme

– Katı Öncelik ve WFQ zamanlama ile akış başına
sekiz kuyruk

– Güçlü bantgenişliği profilleri ile basitleştirilmiş
operasyon

Faydalar

• Akıllı fazla abonelik kullanarak gelir arttırma
– Aynı bağlantı noktasından birden fazla hizmet

- EVC

– Yüksek bant genişliği kullanımı – EIR

– Ağ kaynaklarının daha iyi kullanımı

– Farklılaştırılmış hizmetler ile müşteri
memnuniyetini sağlamak

– Farklı maliyet farklı Drop olasılığı, gecikme ve
jitter

– SLA sağlayarak kayıp azaltın
– Hizmet başına şekillendirme (EVC, EVC.CoS)

müşteri başına bant genişliği sağlar

Megaplex-4100 Ver. 4.00 2013 Slide16

Trafik Akışı – CL.2/A GE’e göre

Video

VoIP

ERP

Web

Unknown

Social

Classification
L2 Attributes

200.1 (RT)

200.4 (Unkn)

200. 2 (ERP)

200.5 (Blocked)

200.3 (WEB)

100,1 (RT)

100.4 (Unkn)

100.2 (ERP)

100.5 (blocked)

100.3 (WEB)

Mapping to Flow
(marking EVC.CoS)

WFQ,
SP,

WRED

WFQ,
SP,

WRED

Scheduling
(Between CoS)

CIR/EIR

Policing
(2R3C)

 CIR/EIR

 CIR/EIR

 CIR/EIR

 CIR/EIR

 CIR/EIR

 CIR/EIR

 CIR/EIR

 CIR/EIR

 CIR/EIR

Shaping

Shaping

Shaping
(1R)

Scheduling
(Between EVCs)

WFQ

EVC1

EVC2
Shaping

EVCn

Megaplex-4100 Ver. 4.00 2013 Slide17

OAM – Operasyon Yönetimi ve Bakım

•Discovery
•Connectivity check
•Remote loopback
•Fault propagation

Single segment (link)

IEEE802.3-2005 (802.3ah)

•Continuity check
•Loopback
•Link trace

End-to-end

Connectivity Fault Management 802.1ag

•Frame Delay
•Frame Delay Variation
•Frame Loss
•Traps and 15 min PM statistics

Service

Performance Measurement Y.1731

Substation A

Real Time

Priority Data

Best Effort

UNI

Substation B

Real Time

Priority Data

Best Effort

UNI

EVC

EVC

EVC 1

EVC 2

Real Time

Priority Data

Best Effort

Real Time

Priority Data

Best Effort

Central Site

UNI

IEEE 802.1ag Connectivity Management
ITU-T Y.1731 Performance Monitoring

IEEE 802.1ag OAM / ITU-T Y.1731 PM IEEE 802.3-2005 (802.3ah)

PSN/TDM

Megaplex-4
Megaplex-4

Megaplex-4100 Ver. 4.00 2013 Slide18

Hardware OAM’e karşı Software OAM

Özellik
Software

OAM

Hardware
OAM

Hardware-tabanlı OAM
Faydaları

OAM yeteneği X √ OAM hızı hat hızı ile sınırlıdır.

Çoklu-Akış izleme X √
(çok sayıdaki MEP'lerden) aynı anda birden
fazla eşzamanlı akışı izleyin

Hızlı bağlantı hatası algılama X √ Hızlı arıza geri yükleme <50 msn

Sentetik ve gerçek framelerin
ölçümü

X √ Tek bir frame kaybını dahi algılar

Gecikme ve gecikme
farklılıklarının doğru ölçümü

X √
Doğru FD/FV ölçümü sağlar (nano saniye
çözünürlük)

Hat hızında Loopback X √ Tüm MTU birimleri için ve PRBS desteği

Company Profile 2013 Slide19

Tipik Uygulamalar
 Layer-3 Ağlar için Last Mile Erişimi

• Müşteri başına VLAN Kullanarak birden fazla müşterileri arasında trafik ayırımı
• Bir ya da daha fazla müşterinin birden fazla uç noktaları toplanır
• VLAN, VLAN + MAC veya MAC dayanaklı Ethernet trafik yönlendirme
• Çeşitli ortam türleri üzerinde Ethernet bağlantısı genişletme

Layer-3 PSN
FO ETH Optimux

ETH
RICi-4/8

n x E1

ASMi/LA-210
SHDSL.bis ETH

ETH
ETX

ETH

Ethernet Layer-2

IP Layer-3

ETH

ETH

POP

Megaplex-4100

Megaplex-4100 Ver. 4.00 2013 Slide20

GbE Ring (ERPS – ITU-T G.8032)

• Standart Ethernet Ring

– G.8032v1 ERPS (Ethernet Ring Protection Switching) tabanlı 3cü taraf uyumluluğu
– standardı destekleyen diğer cihazlarla çalışabilir

– Yükseltme yolu sağlayıcısı
– 50ms altında koruma ile esnek topoloji SDH / SONET ringlerine benzer anahtarlama

Control Center

SDH/SONET

ETH

SDH/SONET/GbE

SHDSL.Bis FO
Optimux-108

Airmux

G.8032 ERPS

Megaplex-4100

Airmux

Megaplex-4100 Megaplex-4100

Teleprotection

SCADA

Voice

ETH
Megaplex-4100

SCADA

Voice Megaplex-4100

PBX

PBX

ASMi-54

Megaplex-4100 Ver. 4.00 2013 Slide21

Link Koruma

• LAG (Link Aggregation) – 802.1AX based
– Tek bir mantıksal bağlantı noktası oluşturan iki port üzerinden tek bir üst

cihaza yedekli bağlantı
– Her iki bağlantı koruması yanı sıra ekipman koruma sağlar
– LACP (Bağlantı Toplama Kontrol protokolü) LAG üyelerini senkronize ve

hataları tanımlamak için kullanılır

PSN

CPE

Megaplex-4100 Ver. 4.00 2013 Slide22

Adanmış Ethernet Modülü

• 8 Ethernet Arayüzü

– Yüksek port yoğunluğu ve port başına düşük fiyat

• Fiber ve Bakır

– Esnek bağlantı için UTP veya SFP

• Yerel Anahtarlama

– Harici Switch ihtiyacını karşılar

• Bridge / Flow çalışma modları (Port başına seçim)

• MTU size: 9,600 Bytes

Megaplex-4100

ETH RTU

Voice

PBX

PC

Server

Video
Camera

Router

Substation/Train Station/Control Tower

SDH/
SONET

IP/MPLS

GbE

ETH

Megaplex-4100 Ver. 4.00 2013 Slide23

CMD In/Out Teleprotection Modülü

• 4 giriş komutu

• 8 çıkış komutu
– 4 Birincil komut, 4 İkincil komut

– Her ikincil komut için bir birincil komut seçilebilir

– Birden fazla ikincil komut bir birincil komutuna bağlı olabilir

• IEC-60870-5-104'e göre olay zaman damgalama

• Olay raporlama: Komutları, Otomasyon, End-to-End Gecikme, İhlaller, Bit Hata
Oranı

• Donanım tabanlı işleme komutları arasında ortak etkileri önler

MP-
4100

MP-
4104

Modül Sayısı 10 4

Giriş komut
sayısı

40 16

Çıkış komut
sayısı

80 32

Megaplex-4100 Ver. 4.00 2013 Slide24

EFM Tekrarlayıcı – S-RPT/EFM

• Yönetilebilir Modem 4 telli hatlar üzerinden 11.4 Mbps veri
hızlarında tam çift yönlü iletir

• TC-PAM 16/32 Hat kodlama
• EFM Bonding - IEEE802.3ah ve ITU-T G.991.2 ‘e göre
• Dış kurulum için hava koşullarına dayanıklı metal

muhafaza
• Dahili montaj için plastik muhafaza
• Yerel ve uzaktan güç besleme

Megaplex-4100 Ver. 4.00 2013 Slide25

Tipik Uygulamalar

Çözüm Faydaları

• Erişimi genişletmek - Yüksek Ethernet hızlı DSL hatları üzerinden uzun mesafe
kapsar (11.4Mpbs’ye kadar)

• EFM bonding – Güvenilir DSL hattı ve 11.4Mbps’ye kadar yüksek ETH hızı
• Çeşitli enerji seçenekleri - Yerel ve uzak güç besleme
• MP-4100 den CPE'ye tek yönetim platformu (ASMi-54L/LA-210)
• Sıfır Konfigürasyon – Kullanıcı onayı olmadan tam hız adaptasyonu

MPF

Central Office

SDH/
SONET

PSN

STM-1/OC-3
STM-4/OC-12

GbE

NMS

S-RPT/EFM

S-RPT/EFM Megaplex-4100

ASMi-54L LAN

FE

S-RPT/EFM

SHDSL.bis

Branch

LA-210 LAN

FE

S-RPT/EFM

Branch SHDSL.bis
120 VDC

SHDSL.bis

SHDSL.bis

Megaplex-4100 Ver. 4.00 2013 Slide26

Uzak Güç Besleme Opsiyonları

MPF (120VDC)’den beslenen S-RPT/4W/EFM

1

2

S-RPT/4W/ EFM (2) S-RPT(1) – Phantom Güç

120 VDC

MPF

Central Office

SDH/
SONET

PSN

STM-1/OC-3
STM-4/OC-12

GbE

NMS

SHDSL.bis
S-RPT/EFM

SHDSL.bis S-RPT/EFM Megaplex-4100

ASMi-54L LAN
FE

S-RPT/EFM

SHDSL.bis

Branch

LA-210 LAN
FE

S-RPT/EFM

Branch SHDSL.bis

Megaplex-4100 Ver. 4.00 2013 Slide27

CL.2 Opsiyonlar

• Megaplex-4 v4.0 en son teknoloji ürünü ETX Taşıyıcı Ethernet motoru RAD
kullanarak iki yeni CL.2 montaj seçeneklerini (CL.2 / A) tanıttı

• Aşağıdaki tablo önemli farklılıkları vurgular

Özellik CL.2/DS0 CL.2/622GBE CL.2/622GBEA CL.2/GBEA

SDH/SONET - + + -

DS0 Cross-Connect + + + +

ERPS (G.8032v1) - - + +

LAG + LACP - - + +

LAG - + + +

E-line
Inside modules

only + + +

E-LAN M-ETH only M-ETH only + +

E-Tree - - + +

Management VLAN via VCG - - + -

Flow between modules (I/O and CL) - + + +

Traffic Management - - + +

Megaplex-4100 Ver. 4.00 2013 Slide28

Desteklenen Kartlar
Megaplex-4 v4.0

Product Supported by Description CPE (Customer Premises Equipment)

M-ETH MP-4100 8 Ethernet UTP/SFP ports Standard 10/100/1000BaseT or 100/1000
fiber

M-TP MP-4100 4 inputs and 8 outputs, end-to-end commands and automation
propagation delay Teleprotection equipment

M8E1, M8T1 MP-4100 8-port E1 or T1 modules with 3 Ethernet ports Standard E1/T1, DXC, MP-210x, FCD-E1, FCD-
IP

M16E1, M16T1 MP-4100 16-port E1 or T1 modules Standard E1/T1, DXC, MP-210x, FCD-E1, FCD-
IP

M8SL MP-4100 8-port SHDSL E1 module with 3 Ethernet ports ASMi-52 (SHDSL modem)

MPW-1 MP-4100 TDM pseudowire access gateway with 3 Ethernet ports MP-4100, MP-210x, IPMUX (pseudowire
gateways)

ASMi-54C MP-4100 8-port SHDSL.bis module with 2 Ethernet ports ASMi-54 (SHDSL.bis modem)

ASMi-54C/N MP-4100 8-port SHDSL/SHDSL.bis module with 2 Ethernet ports and 8 E1 ports ASMi-52, ASMi-54 (SHDSL, SHDSL.bis
modems)

OP-108C MP-4100 Dual 4 x E1/T1 and Ethernet multiplexer modules OP-108 (Fiber multiplexers)

OP-34C MP-4100 16 x E1/T1 and Ethernet multiplexer modules OP-34 (Fiber multiplexers)

HS-6N, HS-12N MP-2100/MP-4100 6- or 12-port n x 64 kbps high speed module Serial interface devices

HSU-6, HSU-12 MP-2100/MP-4100 6- or 12-port IDSL modules ISDN interfaces

HS-S MP-2100/MP-4100 4-channel ISDN “S”-interface module ISDN modems

HS-703 MP-2100/MP-4100 4-channel Codirectional data module Codirectional interfaces

HS-RN MP-2100/MP-4100 4-port sub-DS0 low speed module Sub-64 kbps serial devices (V24/RS-232)

Megaplex-4100 Ver. 4.00 2013 Slide29

Desteklenen Kartlar
Megaplex-4 v4.0 Devamı...

Product Supported by Description CPE (Customer Premises Equipment)

HSF-2 MP-2100/MP-4100 2-port fiber optic teleprotection interface module Teleprotection equipment (SEL, etc.)

LS-6N, LS-12 MP-2100/MP-4100 6- or 12-port low speed modules Sub 64Kbps serial devices (V24/RS-232)

VC-4/4A/8/8A/16 MP-2100/MP-4100 4/8/16-port FXS/FXO/E&M PCM and ADPCM analog voice modules POTS interfaces, telephones, PBX devices,
Signaling interfaces, Voice modems

VC-4/OMNI MP-2100/MP-4100 4-port PCM omnibus voice module E&M voice phones or modems

ACM MP-2100/MP-4100 Alarm and diagnostics module with four outbound relays Dry contact equipment

Megaplex-4100 Ver. 4.00 2013 Slide30

Uygulamalar

Megaplex-4100 Ver. 4.00 2013 Slide31

Örnek Çalışma
Rusya Önemli Enerji Altyapısı:

n x E1

10 GbE Ring

10 Gigabit Ethernet-based
Core Network

STM-1

Voice

ETH

RS-232

Old Substations

 New Substations

New Control Center

ETH

Telemetry

PBX

SCADA

n x E1

Voice

ETH

RS-232
Telemetry

PBX

SCADA

ETX-5300A
STM-1

Megaplex

ETH

Voice RS-232

ETH
Megaplex

ETX-5300A

PBX Telemetry

SCADA

STM-1

 Existing SDH

ETX-5300A

Megaplex n x E1

Voice

ETH

RS-232

Old Substations

Telemetry

PBX

SCADA
 Existing

SDH

NMS

Megaplex

Voice

ETH

RS-232

Telemetry
Server

PBX

SCADA

NMS

Megaplex

Trafo Merkezlerinin Taşıyıcı-Sınıfı Ethernet Ağları ile
birbirlerine bağlantısı

Carrier-grade
Ethernet

Pseudowire

Ethernet
Uplinks

TDM Uplinks

Network
Management

Megaplex-4100 Ver. 4.00 2013 Slide32

Müşteri Kazanımları:

• Legacy (FXS/FXO, 4-wire, RS-232) ve
 SDH ve Leased E1 üzerinden Ethernet hizmetleri
• Yönetim ile merkezi çözüm
• Enerji Sektörü için ölçeklenebilir, tipik çözüm

RAD Avantajları:

• Güçlü Merkezi Nokta, MP-4100
• Ethernet trafik konsantrasyonu
• STM-1 SDH ring ile trafik koruma desteği

Örnek Çalışma:
Rusya: SDH üzerinden Entegre Data ve Ses Hizmetleri

STM-1 GbE E1

E1

10/100BaseT

SDH

FXS/FXO/4W, RS-232

FE1

«Old» remote nodes

«NEW» remote nodes

FXS/FXO/4W, RS-232

FE1

FXS/FXO/4W, RS-232

n x Fractional
E1s

IP

FXS/FXO/4W, RS-232

LAN #1

10/100BaseT

FXS/FXO/4W, RS-232

LAN #n

Megaplex-2100

Megaplex-4100

Megaplex-2100

Megaplex-2100 Megaplex-2100

Megaplex-4100 Ver. 4.00 2013 Slide33

Taşıyıcı uygulamaları için Fiber ve
Bakır Toplama Noktası

• Birçok şubeden merkeze fiber ve/veya bakır ile TDM ve Ethernet taşıyın, ve SDH/SONET
ve/veya PSN’e doğru trafiği toplayın

• Mevcut bakır/fiber altyapınızı kullanarak yüklü yatırımlardan tasarruf edin.

• CPE tarafında servisleri birleştirerek bantgenişliğini optimize edin ve CapeEx ve ve
OpEx’i azaltın.

• SDH/SONET ve PSNden Ethernet ve TDM’e bantgenişliğii optimize edin.

• Ağın durma zamanını ve yüklü yatırımları azaltıp hizmetleri sorunsuzca yükseltin

Central Office SHDSL.bis

GbE

STM-1/OC-3
STM-4/OC-12

FO

 E1

Branch

NMS

SDH/
SONET

PSN
Megaplex-4100/4

ASMi-54

Branch

FE

FCD-IP

Branch

FE

E1

FE

Optimux-108

Megaplex-4100 Ver. 4.00 2013 Slide34

2W
SHDSL

E1

Örnek Çalışma:
Taşıyıcı: Afrika’da: PSN üzerinden Banka – Şube Bağlantısı

E1

E1

2/4W
SHDSL

ETH

ATM

Şube

GbE

GT-IP/MPLS

VLANx

VLANy

VLANz

POP

ETH

GbE

E1

E1

ETH

2/4W
SHDSL

ETH

ATM

Şube

ETH
2W

SHDSL

Müşteri Kazanımları:

• Mevut tüm bağlantılar üzerinden şube bağlantısı: Bakır,
 PDH ve Kablosuz bağlantı
• Yeni IP-MPLS ağ üzerinden ETH/IP bağlantısı sağlanarak
Mevcut altyapıyı kullanarak CapEx/OpEx azalır

RAD’ın Avantajları:

• Herhangi bir mevcut erişim altyapısı üzerinden ETH
 hizmetleri desteği
• IP/MPLS ağına doğru DSL, PDH, kablosuzdan gelen
ETH/IP trafiğini toplama.

ATM

ETH

E1

Şube

Şube

Megaplex-4100

ASMi-52

PDH PDH

PDH

POP

Megaplex-4100

Airmux

Airmux

ASMi-52 ASMi-52

Router Router

Router

Router

ASMi-52

ASMi-52

RICi-E1

ASMi-52

Router

Megaplex-4100 Ver. 4.00 2013 Slide35

FO Link

n x E1

Customer A

FE

Customer B

FE

Customer C

SHDSL

E1

FE

Optimux-108

ASMi-54

RICi-4E1

Örnek Çalışma:
Afrika Taşıyıcı Firma: Bakır ve Fiber üzerinden Ethernet ve TDM
hizmetleri

SDH
Network

STM-1 STM-1

GE

Internet

RAD’ın Avantajları:

• Geniş aralıkta arayüzler (SHDSL/E1/ETH)
• MP-4100 yüksek kapasite. STM-1 ve eski
hizmetler tek kutuda.
• Çoklu-hız desteği
• Tek çok fonksiyonlu platform

Müşteri Kazanımları

• PoP’ta Toplama Cihazı ile OpEx/CapEx’i
azaltma

• Bir tek fiber üzerinden E1 ve Eth hizmetlerinin
her ikisini de sağlama

• QoS ile gelişmiş ETH hizmetleri sağlayarak SLA
sağlama

GE

FO Link

n x E1

Customer A

FE

Customer B

FE

Customer C

SHDSL

Megaplex-4100

E1

FE

Optimux-108

ASMi-54

RICi-4E1

Megaplex-4100

NMS

Megaplex-4100 Ver. 4.00 2013 Slide36

Garantili Hizmet Ağı-Operasyonel
Çekirdek Ağ

• SDH/SONET tabanlı geleneksel operasyonel network
• IP/MPLS üzerinden çeşitli avantajlar sunan Carrier Ethernet

operasyonel uygulamalar için SDH/SONET’in değiştirilmesi
için idealdir:

– Basitleştirilmiş mimari ve yönetim
– Azaltılmış Total Cost of Ownership (TCO)
– Arttırılmış güvenlik
– Düşük gecikme
– CE araçları kullanılarak garantilenmiş QoS
– Sürdürülebilir performans izleme

Teleprotection

RTU

Carrier
Ethernet

NMS

Substation

PBX

Teleprotection

RTU

Substation

PBX

Operasyonel ağlar için en iyi
evrimsel, esnek ve güvenli

çözüm

Megaplex-4100 Ver. 4.00 2013 Slide37 RAD Confidential Information

• Tümleşik, taşıyıcı-sınıfı yönetim platformu üç önemli
yönetim elementinden oluşur:

– Element Yönetim Seviyesi (FCAPS)

– Performans İzleme Portalı

– Network Hizmet Yöneticisi

Megaplex-4100 Ver. 4.00 2013 Slide38

RADview Pozisyonu

OSS

Ağ ve Hizmet Yönetimi

Element Yönetimi

Ağ Elemanları

RADview

Megaplex-4100 Ver. 4.00 2013 Slide39

OSS

XML, MTOSI, CORBA, SNMP

RADview

SNMP, SFTP, TFTP

Network Elemanları

RADview Açık Arayüzler

Megaplex-4100 Ver. 4.00 2013 Slide40

Cihaz Yönetimi

• Megaplex-4 aşağıdaki yönetim yeteneklerini destekler

● CLI driven terminal

● Radius

● TFTP/SFTP

● Telnet

● SSH

● SNMP v1, v3

● Out-of-band management ports
● Ethernet; RS-232

● In-band management

Cihaz Yönetimi

Megaplex-4100 Ver. 4.00 2013 Slide41

Değer Teklifi

•Tüm iletişim ihtiyaçlarınız için bir tek cihaz ile CapEx’i azaltın
•İyi düşünülmüş yapısı ile çeşitli altyapılarda çoklu hizmet desteği
•Düzenleme/toplama ile bantgenişliği kullanımını optimize edin.

Tümü birarada çoklu hizmet platformu

•Bir tek IP ile komple hibrit TDM ve Ethernet çözümleri yönetimi (SINGLE IP)
•Entegre Last Mile teşhis ve test hizmetleri (TDM ve Ethernet)
•Bakır erişim için komple çözüm- Toplama, CPE, tekrarlayıcı, güç besleme
•Komple sistem ve port koruma yöntemleri (Path protection, APS, LAG, G8032, vb.)
•DXC, Megaplex, FCD, ASMi, ve Optimux ile birlikte çalışabilme(ETX, RICi ve Ipmux ile de)

RAD iile merkezi çözüm teklif edin

•Fiber ve bakır toplama
•TDM ve TDMoE üzerinden yüksek esnekliğe sahip desteği (VCAT-LCAS and Pseudowire)
•Arttırılmış mesafe (repeater), güç besleme, arttırılmış BW (çift başına 15 Mbps’ye kadar)üçüncü

parti cihazlarla çalışabilme
•Paylaşılan cihaz üzerinden hizmetleri dağıtarak OpEx’i azaltın

Herhangi bir iletim üzerinden herhangi bir hizmet

•TDM ağlardan PSN ağlara yükseltme planı
•Basit Ethernet hizmetlerinden Taşıyıcı-Ethernet’e sorunsuz geçiş

Future-proof

Megaplex-4100 Ver. 4.00 2013 Slide42

Özet

• Her ne kadar Pazar değişim gösteriyor olsa da hala eski sistem cihazlara ihtiyaç
duyulabiliyor

• Hibrit çözümlere ihtiyaç duyan ağ teknolojileri ile aynı ağda çalışabilirlik
• Megaplex platform eski ve yeni özellik ihtiyaçlarına benzersiz değerler önerir:

– Tek kutu çözüm kullanarak CapEx’i azaltın

– BantGenişliği optimizasyonu ve düşük TCO ile OpEx’i azaltın

– Yeni ve eski hizmetlere tam destek

– Fiber ve bakır toplama aynı kutuda!

– PSN’e basitleştirilmiş yükseltme planı ile yeni yatırımları azaltın

– Çeşitli CPE’ler için tümleşik merkezi çözüm

– Güçlü Yönetim

– En son teknoloji ürünleri icatlarına kolay yol haritası

Megaplex-4100 Ver. 4.00 2013 Slide43

www.rad.com

Teşekkür
ederiz

Türkiye için iletişim:

Giray Özer

Ülke Müdürü

GSM : +90 553 465 40 90
Tel : +90 850 203 35 70
E-mail . : giray_o@rad.com
Web : www.rad.com

