

Feature

- 1U height
- WAN port
 - One electric Ethernet (10/100 BaseT) or optical Ethernet (10/100 Base-FX)
- Tributary ports
 - TDM interfaces
 - low speed, up to 4 E1/T1
 - · low speed, up to 2 DTE
 - high speed, 1 E3/DS3
 - LAN interface: two 10/100 BaseT Ethernet/SNMP
- Power
 - Single AC or DC power
 - AC (100 to 240 Vac)
 - DC (-20 to -72 Vdc)
- Inband management: through one time slot (64K bps)
- Bridging & Switching
 - VLAN
 - Max. 255 VLAN
 - Q-in-Q
 - Packet transparency (up to 1916 bytes)
- QoS
 - User configurable CoS
 - User configurable ToS in outgoing IP frame
- Max. 340ms Packet Delay Variation
- Jitter buffer size: 3 ms to 512 ms
- Min. packetization (pseudowire) latency < 2 ms
- Supports SNTP
- Built-in BERT for E1/T1
- Jitter & Wander
 - PPM: per G.823 Traffic
 - PPB: per G.823 Synchronous
- Multi-color LED indicators
- Alarm relay
- · Management port and interface
 - LCD and keypad
 - Console port with VT100 menu
 - SNMP port:
 - · Embedded SNMP
 - Telnet
 - LoopView GUI

Description

Loop-IP6700 TDMoEthernet is used to transport TDM traffic over IP network, in addition to Ethernet traffic. As the core communications network migrates from TDM to IP, the Loop-IP6700 provides a flexible and cost effective choice for the transport of legacy TDM signals.

On the WAN side, the Ethernet interface can be 10/100M electric or optical Ethernet. On the tributary side, the TDM ports can be multiple E1, T1, and DTE, or single E3/DS3, each with timing preserved. The Ethernet port can be 10/100 BaseT.

The Loop-IP6700 has built-in AC or DC power.

Management choices include console port, Ethernet port, and SNMP port, in addition to Inband management for communication with remote management centers.

For transport of TDM signals E1, T1, E3, DS3, Jitter and Wander adheres to G.823 Traffic and G.823 Synchronous.

Ordering Information
To specify options, choose from list below:

Note: RoHS compliant units are identified by the letter G appearing immediately at the end of ordering code.

Note: Rons complian	it units are identified by	the letter G appearing immediately at the end o	r ordering code.
Model (non RoHS compliant)	Model (RoHS compliant)	Description	Note
Loop-IP6700-S-EH- PPM-pp-add	Loop-IP6700-S-EH- PPM-pp-add- G	IP6700 with G.823 traffic, an electric Ethernet WAN port, a SNMP port, one E3/DS3 high speed interface and one LAN interface	
Loop-IP6700-S-EL- PPM-aa-bb-cc-dd-pp- add	Loop-IP6700-S-EL- PPM-aa-bb-cc-dd-pp- add- G	IP6700 with G.823 traffic, an electric Ethernet WAN port, a SNMP port, low speed interfaces described below and one LAN interface	
Loop-IP6700-S-OH- PPM-pp-add	Loop-IP6700-S-OH- PPM-pp-add- G	IP6700 with G.823 traffic, an optical Ethernet WAN port, a SNMP port, one E3/DS3 high speed interface and one LAN interface. SFP optical module is not included.	
Loop-IP6700-S-OL- PPM-aa-bb-cc-dd-pp- add	Loop-IP6700-S-OL- PPM-aa-bb-cc-dd-pp- add- G	IP6700 with G.823 traffic, an optical Ethernet WAN port, a SNMP port, low speed interfaces described below and one LAN interface. SFP optical module is not included.	
Loop-IP6700-S-EH- PPB-pp-add	Loop-IP6700-S-EH- PPB-pp-add- G	IP6700 with G.823 synchronous, an electric Ethernet WAN port, a SNMP port, one E3/DS3 high speed interface and one LAN interface	
Loop-IP6700-S-EL- PPB-aa-bb-cc-dd-pp- add	Loop-IP6700-S-EL- PPB-aa-bb-cc-dd-pp- add- G	IP6700 with G.823 synchronous, an electric Ethernet WAN port, a SNMP port, low speed interfaces described below and one LAN interface	
Loop-IP6700-S-OH- PPB-pp-add	Loop-IP6700-S-OH- PPB-pp-add- G	IP6700 with G.823 synchronous, an optical Ethernet WAN port, a SNMP port, one E3/DS3 high speed interface and one LAN interface. SFP optical module is not included.	
Loop-IP6700-S-OL- PPB-aa-bb-cc-dd-pp- add	Loop-IP6700-S-OL- PPB-aa-bb-cc-dd-pp- add- G	IP6700 with G.823 synchronous, an optical Ethernet WAN port, a SNMP port, low speed interfaces described below and one LAN interface. SFP optical module is not included.	
Accessories			
User's Manual			
Loop-IP6700-UM	User's Manual (paper hard copy-optional). A CD version of the manual is already included as standard equipment.		
Power Cord (All power	cords are RoHS compl	iant)	
Loop-ACC-PC-USA	Loop-ACC-PC-USA	AC power cord for Taiwan/America	Ų
Loop-ACC-PC-EU	Loop-ACC-PC-EU	AC power cord for Europe	
Loop-ACC-PC-UK	Loop-ACC-PC-UK	AC power cord for UK	
Loop-ACC-PC-AUS	Loop-ACC-PC-AUS	AC power cord for Australia	-1- ₁ -
Loop-ACC-PC-CH	Loop-ACC-PC-CH	AC power cord for China	· ^
	II SFP Optical Modules		·
MHBTW	мнвтм	Multimode optical module with dual uni-directional fiber, 155M, 1310 nm, LC optical connector, 2km reach (11dBm)	
PHB3W	PHB3W	single optical module with dual uni-directional fiber, 155M, 1310 nm, LC optical connector, 30 km reach (19dBm)	
PHB5W	PHB5W	single optical module with dual uni-directional fiber, 155M, 1310 nm, LC optical connector, 50 km reach (30dBm)	
PHCUW	PHCUW	single optical module with dual uni-directional fiber, 155M, 1550 nm, LC optical connector, 100 km reach (30dBm)	- Use 2 fibers for all SFP Optical Modules
PHCXW	PHCXW	single optical module with dual uni-directional fiber, 155M, 1550 nm, LC optical connector, 120 km reach (35dBm)	
PHB3D	PHB3D	single optical module with dual uni-directional fiber, 155M, 1310 nm, LC optical connector with Digital Diagnostic Monitoring, 30 km reach (19dBm)	

PHB5D	PHB5D	single optical module with dual uni-directional fiber, 155M, 1310 nm, LC optical connector with Digital Diagnostic Monitoring, 50 km reach (30dBm)
PHC8D	PHC8D	single optical module with dual uni-directional fiber, 155M, 1550 nm, LC optical connector with Digital Diagnostic Monitoring, 80 km reach (0dBm)
PHCUD	PHCUD	single optical module with dual uni-directional fiber, 155M, 1550 nm, LC optical connector with Digital Diagnostic Monitoring, 100 km reach (30dBm)
PHCXD	PHCXD	single optical module with dual uni-directional fiber, 155M, 1550 nm, LC optical connector with Digital Diagnostic Monitoring, 120 km reach (35dBm)

NOTE:

- 1. For other special optical modules, please contact your nearest Loop sales representative.
- 2. * High Speed for E3/DS3 only (E3/DS3 software programmable)
 - * Low Speed for T1, E1 and DTE
- 3. PPM = G.823 Traffic, PPB = G.823 Synchronous

Where aa, bb =

select from list below or leave this area blank E75 for 75 ohm BNC E1 interface port E120 for 120 ohm Twisted Pair RJ48C E1 interface port T1 for T1 interface port

Where cc and dd are optional =

select from list below or leave this area blank
E75 for 75 ohm BNC E1 interface port
E120 for 120 ohm Twisted Pair RJ48C E1 interface port
T1 for T1 interface port

22 for V.35 DTE interface with DB25 connector 33 for EIA530 DTE interface with DB25 connector

44 for X.21 DTE interface via DB25P to DB15S (1-feet) conversion cable

66 for V.36 / RS449 DTE interface via DB25P to DB37S (1-feet) conversion cable

77 for RS422 / V.11 DTE interface with DB25 connector

pp =

DC for -20 to -72 Vdc power source

AC for 100 to 240 Vac power sources (For AC choose an appropriate power cord)

add=

Front panel with LCD and keypad

Examples:

Loop-IP6700-S-EH-PPM-AC-LCD)

A high speed unit with G.823 traffic, electric Ethernet WAN port, one E3/DS3, 100 to 240 Vac power and LCD.

Loop-IP6700-S-EL-PPM-E75-E75-22-22-AC-LCD

A low speed unit with G.823 traffic, electric Ethernet WAN port, two E75 ports, two V.35 DTE ports, 100 to 240 Vac power and LCD

Loop-IP6700-S-OH-PPB-AC

A high speed unit with G.823 synchronous, an optical Ethernet WAN port, one E3/DS3 and 100 to 240 Vac power.

Loop-IP6700-S-OL-PPB-E120-E120-22-22-AC

A low speed unit with G.823 synchronous, an optical Ethernet WAN port, two E120 ports, two V.35 DTE ports and 100 to 240 Vac power.

Loop-IP6700 TDMoEthernet Product Specifications

SFP Optical Module Specification

SFP Optical Module	Fiber Direction	Wavelength (nm)	Connector	Distance (km)	Power (dBm)
MHBTW	Dual uni-directional	1310	LC without DDM	2	11
PHB3W	Dual uni-directional	1310	LC without DDM	30	19
PHB5W	Dual uni-directional	1310	LC without DDM	50	30
PHCUW	Dual uni-directional	1550	LC without DDM	100	30
PHCXW	Dual uni-directional	1550	LC without DDM	120	35
PHB3D	Dual uni-directional	1310	LC with DDM	30	19
PHB5D	Dual uni-directional	1310	LC with DDM	50	30
PHC8D	Dual uni-directional	1550	LC with DDM	80	0
PHCUD	Dual uni-directional	1550	LC with DDM	100	30
PHCXD	Dual uni-directional	1550	LC with DDM	120	35

NOTE: For other special optical modules, please contact your nearest Loop sales representative.

Electric Ethernet WAN Interface

Interface 10/100 BaseT

Connector RJ45

Optical Ethernet WAN Interface

Speed 100 Base-FX **SFP 3.3V** Connector

E1 Tributary Interface

Input Signal Line Rate 2.048M bps \pm 50 ppm ITU G.703 ITU G.704 (CRC: on/off, CAS: on/off, **Output Signal** ITU G.703 Framing

ITU G.823 unframed) Jitter

Line Code AMI/HDB3 Electrical 75 ohm coax/120 ohm twisted pair BNC and RJ48C

Connector

T1 Tributary Interface

Line Rate $1.544M \text{ bps} \pm 32 \text{ ppm}$ Input Signal DS-1 from 0 dB to -26 dB w/ALBO

D4/ ESF/ ESF&T1.403/ NONE (clear Output Signal Framing DSX-1, DS-1

Surge Protection channel) FCC Part 68 Sub-Part D AMI / B8ZS Pulse Template Per AT&T TR 62411

Line Code Connector RJ48C

NOTE: E1/T1 (jumper selectable)

DTE (V.35/EIA530/X.21/V.36/RS449/RS422/V.11) Tributary Interface

Data Rate n x 56K bps (n= 1 to 31) or n x 64K bps (n= 1 to 32)

Connector DB25S for V.35

DB25S for EIA530

DB15S for X.21 via DB25P to DB15S conversion cable DB37S for V.36/RS449 via DB25P to DB37S conversion cable

DB25S for RS422/V.11

E3 Tributary Interface

Data Rate $34.368M \text{ bps } \pm 4.6 \text{ ppm}$ Framing Unframed

Line Code HDB3 **Output Mask** ETS 300 689 Sec.4.2.1.2 ITU G.703

Connector **BNC** connector Total Ports

75 ohm coax ITU G.824 Impedance Jitter

DS3 Tributary Interface

Framing Data Rate 44.736M bps ± 4.6 ppm Unframed

Line Code B3ZS **Output Mask** Bellcore GR-499-core

Total Ports **BNC** connector Connector

ITU G.824 Impedance 75 ohm coax Jitter

NOTE: E3/DS3 (software selectable)

Ethernet Switch

VLAN packet transparency (up to 1916 bytes)

Max. 255 VLAN Supports Q-in-Q User configurable CoS

User configurable ToS in outgoing IP frame

LAN Tributary Interface

Number of Ports 2

Speed 10/100 BaseT

Connector RJ45

Packet Delay Variation

For E1: up to 256 ms For Framed T1: up to 256 ms
For Unframed T1: up to 340 ms For Framed T1 with CAS: up to 192 ms
For E3: up to 60 ms For DS3: up to 45 ms

SNTP

SNTP client support

Sync with up to 2 time servers

Clock Source

Primary Clock Internal, tributary port (A, B, C or D), WAN port, external (for low speed tributary port E1/T1/DTE only,

manufacture option)

Secondary Clock Internal, tributary port (A, B, C or D), WAN port, external (for low speed tributary port E1/T1/DTE only,

manufacture option)

External Clock

Input Signal E1 (2.048M bps), 2M bps, 120 ohm

Connector BNC

Alarm Relay

Alarm Relay Fuse alarm, performance alarm

Connector 3 pin terminal block

Network Management

Console Port SNMP Port

Electrical RS232 interface Protocol Telnet (VT100) and Embedded SNMP

Protocol Menu driven VT-100 terminal Connector RJ45 at front panel

Connector DB9, female, DCE

Inband Management

Through any one time slot (64K bps) for low speed ports (E1/T1) with frame mode only

HDLC management protocol

Performance monitors (T1, E1)

Performance Store The last 24 hours performance in 15-minute intervals

Monitor Registers Line, user and remote site

Performance Reports Date &Time, Error second, Unavailable second, Bursty error second, severe error second, controlled slip

second, and loss of frame count

Alarm History Date & time, alarm type(i.e. master clock loss, RAI, AIS, LOS, BPV, ES, CSS)

Threshold Second

Diagnostics test (T1, E1)

Loopback Line loopback, payload loopback and local loopback

Remote Loopback Payload loopback

Front Panel

LCD and Keypad

LEDs

Power

Single AC power or DC power. AC: 100 to 240 Vac, 50/60 Hz

DC: -20 to -72 Vdc

Power Consumption: 10W Max

Physical and Environmental

Dimensions 212.6 x 44 x 197 mm. (W x H x D)

Temperature 0 -50°C

Humidity 0-95% RH (NON-CONDENSING)
Mounting Desk-top stackable, wall mount

Certification

EMC EN55022 Class A, EN50024, EN300 386, FCC Part 15 Subpart B Class A

Safety IEC60950-1(CB), EN60950-1(CE)

Standard Compliance G.703, G.704, G.706, G.823, G.824, G.826, V.11, PWE3

IETF TDMoIP, SAToP, CESoPSN, 802.1p/Q

Application Illustration

Low Speed TDM Application

High Speed TDM Application

NOTE: If independent clocks are used with T1 signals and the WAN port is transported over a wireless network, a possibility of occasional 1 second pattern loss exists

IP6700 on VPN Network

Data Comm for Business, Inc. 2949 CR 1000 E

Dewey, IL 61840

Voice 8004DCBNET (800.432.2638)

Fax 217.897.1331

Info www.dcbnet.com/contact.html

Web www.dcbnet.com