

POINT
TO POINT


ALS

IP/PDH/SDH Series


POINT TO POINT


ALS Series provides Native IP and Native PDH and SDH connections; it is the ideal solution for a wide range of applications in access networks and backbone areas, covering any market segment ranging from cost-sensitive applications to advanced network implementations in which high capacities, complex protection schemes and excellent reliability are mandatory.

Its superior mix of packet and TDM interfaces allows easy network evolution from pure TDM to pure IP.

A complete range of user interfaces (E1, Gigabit/Fast Ethernet and STM1) and a high degree of versatility allow very easy network planning and management.


ALS series includes nodal configuration for crowded stations where many different hops are converging; it allows a drastic reduction of equipment complexity both in terms of units counts and physical connections.

ALS is available in all frequency bands from 4 to 43 GHz in single or duplicated configuration, with radio capacity up to 1.6 Gbps.

XPIC functionality is available for high capacity cross-polar implementations.


siae microelettronica


ALS

IP/ PDH/ SDH Series

IP/PDH/SDH Series

IP/PDH/SDH Series

IP/PDH

IP/PDH/SDH Series

POINT TO POINT

MAIN FEATURES

- > Advanced Microwave Technology
- > Base-Band high circuit integration
- > Reduced power consumption
- > Excellent radio-electrical performance
- > Full software approach:
 - Modulation and radio capacity
 - Adaptive modulation
 - Alarm/performance monitoring
 - Fault analysis
 - Availability of O&M Tools
(Loop activation, switch manual forcing, etc.)
- > Interchangeable modules
- > Easy configuration upgrade
- > Mixed TDM and Ethernet interfaces
- > Synchronous Ethernet support
- > Reduced OPEX (high reliability and fast restoration of replaceable Units)
- > Extended environmental compatibility
- > Extreme compactness and lightness
- > Optimized mechanical solutions
- > Complete compatibility and inter-operability with all SIAE MICROELETTRONICA's equipment
- > Integrated antennae up to 1.8 m

L2 SWITCH FUNCTIONALITIES

- > MAC Address switching, ageing and learning
- > VLAN / VLAN STACKING (IEEE 802.1q with QinQ)
- > Ethernet QoS (IEEE 802.1p)
- > Flow Control (IEEE 802.3x)
- > IP-V4 ToS / IP-V6 TC
- > Jumbo Frames
- > RMON Statistic
- > CIR
- > LLF (Link Loss Forwarding)
- > Link aggregation (IEEE 802.3ad)
- > ETH OAM (IEEE 802.1ag/ITU-T Y 1731)
- > MSTP (IEEE 802.1w)

NODAL CONFIGURATION

In a Nodal Station the cross-connection functionality can be distributed over a configuration of up to eight different IDUs, and each one can manage up to two different ODUs (depending on IDU type).

Connections among IDUs are ring protected. Failing one IDU, no other IDU in the node is affected by loss of traffic.

Thanks to the IDU scalable approach and user friendly software management, it is possible to build up a nodal configuration through incremental expansions (from one up to twelve or sixteen different directions) with a reduced initial investment.


TYPICAL APPLICATIONS

The ALS series has been conceived and designed to cover a wide range of applications, such as:

- > 2G / 3G / LTE Cellular Network Infrastructure
- > 10/100/1000 Mbit/s Ethernet connections
- > WiMAX backhauling
- > Private data Networks (WANs, LANs, etc.)
- > Utility Networks (Railways, Pipelines, etc.)
- > Back-up transmission medium to Fibre Optic links
- > Spur Links for Backbones/Rings
- > Last Mile Fibre Extension
- > Leased Lines Replacement
- > SDH Radio Ring Deployment up to 4xSTM-1
- > High Capacity Broadband Access Networks

NETWORK MANAGEMENT

- > SNMP Agent protocol with "Full IP" or "OSI+IP" stack
- > Messages Routing: static, OSPF, IS-IS
- > Local Craft Terminal (LCT)/WEB LCT interface: USB (BType)
- > Network management System (NMS) interface:
 - Ethernet 10BASE-T
 - RS232 (only for modular versions)
 - EOC (PDH applications)
 - Out band and In-Band communication
 - DCC byte for STM-1 traffic
(SDH applications)


/SDH Series

IP/PDH/SDH Series


IP/PDH/SDH Series

IP/PDH/SDH Series

IP/PDH/SDH Series

IP/PDH/SDH Series

IP/PDH/SDH Series
IP/PDH/SDH Series
IP/PDH/SDH Series
IP/PDH/SDH Series


POINT TO POINT

OUTDOOR UNIT


Two ODU versions are available:

AL for IP/PDH applications and AS for IP/PDH/SDH applications

- > Light weatherproof (IP65) box
- > Easy and quick deployment
- > Full software programmability of main RF parameters
- > Extended (Software) frequency agility
- > Configuration, capacity and modulation independent
- > Excellent short and long term frequency stability
- > Built-in ATPC functionality
- > RF Loop

INDOOR UNIT

Several IDU models are available to fit any application:

IP PDH SDH Medium & High Capacity

IDU Model	IP - PDH Solutions AL / ALplus	IP - SDH Solutions ALS	IP - PDH - SDH Solutions ALplus2
IDU 1RU (1 rack unit) - Compact Version			
Configuration	1+0 / 1+1	1+0 / 1+1 / 2x(1+0) / XPIC	1+0 / 1+1 / 2x(1+0) / XPIC
TDM Transmission Capacity	Up to 32xE1	1xSTM1 / 2xSTM1 / 63-126xE1*	Up to 124xE1 per radio channel
Ethernet Throughput Capacity	Up 100 Mbps	-	Up to 400 Mbps (800 with XPIC)
Modulation	4 to 32QAM	32 and 128QAM	4 to 256QAM with 8 ACM
Tributary interfaces	16xE1 + 3xFE 32xE1 32xE1 + 3xFE	2xSTM1	(16+2)xE1 + 2xSTM1 (32+2)xE1 + 2xSTM1 TDM Cross Connection capability 2xGE Electrical + 2xGE Optical/Electrical Synchronous Ethernet Support
Maintenance Interfaces	2x10BaseT + USB + RS232 + G704 (E1)	2x10BaseT + USB + RS232	2x10BaseT + USB + G704 (E1)
IDU 1RU (1 rack unit) - Modular Version			
Configuration	1+0 / 1+1	1+0 / 1+1 / 2x(1+0)	1+0 / 1+1 / 2x(1+0)
TDM Transmission Capacity	Up to 32xE1	1xSTM1 / 2xSTM1 / 4xSTM1	Up to 80xE1 (per radio channel)
Ethernet Throughput Capacity	Up 100 Mbps	155 / 310 / 620 Mbps	Up to 400 Mbps (per radio channel)
Modulation	4 to 32QAM	32 and 128QAM	4 to 256QAM with 8 ACM
Tributary interfaces	32xE1 24xE1 + 4xFE	2xSTM1 4xSTM1 8xE1 + 2xFE + 1xGE	16xE1 + 2xSTM1 TDM Cross Connection capability 1xGE Electrical/Optical + 1xGE Electrical + 1xGE Optical
Maintenance Interfaces	2x10BaseT + USB + RS232 + G704 (E1)	2x10BaseT + USB + RS232	2x10BaseT + USB + RS232 + G704 (E1)
IDU - Nodal	Modular 2RU	Modular 2RU	Nx1RU
Configuration	1+0 / 1+1 / 2x(1+1) Drop/Insert	1+0 / 1+1 / 2x(1+0) / 2x(1+1)	Nx(1+0), Nx(1+1) Drop/Insert Nx2x(1+0), Drop/Insert
TDM Transmission Capacity	Up to 53xE1	1xSTM1 / 2xSTM1 / 4xSTM1	Up to 124xE1 (per radio channel)
Ethernet Throughput Capacity	Up 100 Mbps	145 / 290 / 580 Mbps	Up to 400 Mbps (per radio channel) (800 with XPIC)
Modulation	4 to 32QAM	32 and 128QAM	4 to 256QAM with 8 ACM
Tributary interfaces	53xE1 53xE1 + 4xFE 2xSTM1 + 16xE1 + Nodal Connection 2xSTM1 + 16xE1 + 1xFE + 1xGE + Nodal Connection	2xSTM1 4xSTM1 8xE1 + 2xFE + 1xGE	Nx2xSTM1 Nx16E1 Nx2xGE TDM Cross Connection capability Synchronous Ethernet Support
Maintenance Interfaces	2x10BaseT + USB + RS232 + G704 (E1)	2x10BaseT + USB + RS232	2x10BaseT + USB + G704 (E1)

* With Expansion Box


IDU 1RU
up to 800 Mbps


IDU 1RU / NODAL
up to Nx800 Mbps

More versions and interfaces are available. Please contact SIAE MICROELETTRONICA.

 siae microelettronica

