

LOOP TA-2500 DSU

FT1 CSU/DSU Series Standalone

FEATURES

- Features text
- DSU functionality integrated with an intelligent CSU in a compact package
- SNMP Management or terminal console port
- Connection to LAN/WAN, CAD/CAM, or Hosts to T1 Network Services
- Compliance with ANSI T1.403, AT&T PUB 54016 and 62411
- 2-line by 16-character LCD

DESCRIPTION

Loop Telecom's Loop-T 2500 FT1 CSU/DSU series provide an economic solution to T1 network access cost, when full T1 or fractional T1 is needed. This product supports Extended Superframe Format (ESF) which makes possible continuous error checking, performance polling, and in-service diagnostics. With DTE port operating from 56 to 1536 Kbps, the Loop-T 2500 FT1 CSU/DSU enables users to interconnect LANs and WANs, CAD and CAM, video conference, mainframe hosts, and others.

The Loop-T 2500 FT1 CSU/DSU supports local control and diagnostics using 2-line by 16-character LCD and keypads. This enables users to execute in-service diagnostics and fault isolation. Ten LEDs on the front panel provide both line side and DTE side status indicators. Using optional SNMP Network Management Systems and Telenet connection, users can remotely control and diagnose Loop-T products from anywhere.

DCB Loop TA-2500 DSU

SPECIFICATIONS

Network Line Interface (DS-1 Interface)

Line Rate $1.544 \text{ Mbps} \pm 50 \text{ bps}$ Line Code AMI / B8ZS (selectable)

Input Signal DS-1 form 0 dB to -26 dB

w/ALBO

Surge Protection FCC Part 68 SubPart D Framing D4 / ESF (selectable)

Connector RJ48C

Output Signal DSX-1 w/ 0, -7.5, -15 dB LBO

Pulse Template Per AT&T TR 62411

Customer Equipment Interface

A. Single DTE Data Port

Data Rate N * (56 or 64) Kbps (n = 1-24)

Connector EIA530(DB25)

(RS-232 or V.35 using adaptor

cables or VRC-1)

B. DS0 Mapping

Maps 2 sets of DS0 map with

provision for automatic

switching between the 2 maps

Remote Send Send active DS0 maps to

remote site (in ESF mode only)

Performance Monitor

Performance Memory The last 24 hours performance

in 15-minute intervals

Monitor Registers Line, user, and remote site

(in ESF mode only)

Performance Reports Report includes Date & Time,

Errored Second, Unavailable Second, Bursty Errored Second, Severe Errored Second, Controlled Slip Second, and Loss of Frame

Count.

Alarm History Report includes Date & Time,

Alarm Type (i.e. Master Clock Loss, Yellow Alarm, AIS, LOF, BPV, ES, CS), and Location

(i.e. line, DTE).

Alarm Queue Contains 40 alarm records

which record the latest alarm

type, and date & time

PRM ANSI PRM (Performance Report Messages) (selectable)

System Configuration Parameters

(Åll in non-volatile memory)

Active Configuration Current working configuration
Stored Configuration User stored configuration
Default Configuration Manufacture default

configuration (permanent)

Console Port

Connector RJ-11 at Front Panel Electrical RS232 interface

Protocol Menu driven VT-100 terminal, or Embedded SNMP (optional)

Diagnostics Test

Loopbacks Line Loopback, Payload

Loopback, Local Loopback, and

DTE Loopback

Test Pattern 220 - 1 QRSS, 3-in-24, 1-in-8,

2-in-8, 1:1 patterns

Idle Channel Use of idle channel to perform

QRSS diagnostic test

Remote Loopback AT&T inband Loopback & Payload Loopback, ANSI Line

Loopback, Payload Loopback

DTE Channel Loopback (V.54 or Loop proprietary)

Front Panel

Keypad 4 keys: left arrow, right arrow,

ESC, and ENTER

LCD 2-line by 16-character LCD LED 10: Power, Line [SYNC/TEST,

LOF, BPV, YEL/AIS], DTE [TEST, TD, RD, RTS, CLK-

LOSS]

Physical/Electrical

Dimensions 81/2 " x 21/4 " x 111/4 "

(WxHxD)

Power 100-240Vac, 5 Watts

Temperature range 0-50°C

Humidity 0 - 95%RH (non-condensing)
Mounting Desk-top stackable, 19/23 inch

rack mountable

Compliance

AT&T TR 54016 Requirements for interfacing

digital terminal equipment to services employing the ESF International ACCUNETa;

AT&T TR 54019 International ÅCČUNETâ; digital services description

and network interface

specifications

AT&T TR 54019A Addendum to TR54019 AT&T TR 62411 ACCUNETâT1.5 service

description and interface

specification

ANSI T1.403-1989 Carrier to customer

installation - DS1 metallic

interface

FCC Part 15 Class A UL1459

FCC Part 68

UL1459, CSA 22.2 No. 225

DOC-CS-03

Data Comm for Business, Inc.

807 Pioneer

Champaign, IL 61820 Voice 217.352.3207

> 800.4DCBNET (800.432.2638)

Fax 217.352.0350
Email info@dcbnet.com
Web http://www.dcbnet.com