

PTP Microwave Links

PTP FSO and PDH/IP solutions available too!

Customer Support - available 24-hours-a-day, 7-days-a-week.

UNI 155 STM/OC-3 SDH/SONET Microwave Link

- Operating Frequencies 6 to 38 GHz
- ETSI and FCC Specifications

The **UNI 155** radio system is a full-featured digital microwave radio designed to seamlessly incorporate radio links into a fiber-based SDH/SONET network and available in a variety of frequencies from 6 GHz to 38 GHz.

Common applications include: mobile backhaul infrastructure, PTP access and trunk networks, and competitive local access networks.

The system features a fully compliant SDH/SONET regenerator and provides additional benefits including automatic protection switching, network management and tight integration with existing SDH/SONET element management systems. The SDH radio system exceeds carrier-grade standards for reliability, quality and environmental compliance.

System Features

All specifications subject to change without notice

Reliable Operation:

- Complete IDU digital system design
- Scalable digital modem modulation (128QAM and 64TCM)
- 1+1 configuration with no additional switching hardware
- Hitless (errorless) Rx protection switching
- Hot-Standby, Space-Diversity, Frequency-Diversity

Easy to Use:

- Rapid, simple installation with plug and play software
- Intuitive, proactive user interface includes SNMP management
- Easy ODU direct mounting installation
- ODU can be replaced without affecting antenna alignment

Flexible Interfaces:

- One IDU for all frequencies, capacities and interface applications
- Auxiliary EOW voice and data channels
- Reduces logistics, spare parts, and product stocking

Competitive Advantages:

- Exceptionally high link performance (receiver sensitivity and system gain)
- Full range of configurations and frequency bands
- Common architecture
- Small, lightweight, aesthetic ODU/antenna
- Remote software upgrading
- Intuitive network management system
- Simple and economically efficient maintenance

AIRLINX Communications, Inc.
Box 253
Greenville, NH 03048
E-mail: sales@airlinx.com
Tel: (888) 224-6814
Fax: (603) 878-0530

Specifications

All specifications subject to change without notice

System

Frequency ¹		7GHz	8GHz	11GHz	13GHz	15GHz	18GHz	23GHz	26GHz	38GHz
Standards		ETSI	ETSI	ETSI/FCC	ETSI	ETSI	ETSI/FCC	ETSI/FCC	ETSI/FCC	ETSI/FCC
Operating frequency [GHz]		7.1-8.2	8.2-8.5	10.7-11.7	12.7-13.3	14.4-15.4	17.7-19.7	21.2-23.6	24.2-26.4	37.0-40.0
Channel Bandwidth	128QAM 64TCM	28MHz (ETSI) 40MHz (FCC)								
ODU Tx Power [dBm]	128QAM 64TCM	+20 +24	+20 +24	+19 +23	+19 +23	+19 +23	+19 +23	+18 +22	+17 +21	+15 +19
Rx Sensitivity [dBm]	128QAM @10 ⁻⁶ BER	-68.0 -74.5	-68.0 -74.5	-68.0 -74.5	-68.0 -74.5	-68.0 -74.5	-68.0 -74.5	-68.0 -74.5	-67.5 -74.0	-65.5 -72.0
ATPC Range		≤17 / 20 dB								
Frequency Stability		10 ppm								
Background BER		< 10 ⁻¹³								
Standards Compliance		ETSI EN 302 217-2, ETSI EN 301 489, ETSI EN 302 300 132-2, IEC EN 60950, FCC Part 101, Part 15, UL60950								

¹Contact a factory representative for a detailed list of supported frequency plans and t/r spacing

Payload

SDH/SONET Payload	Line Rate Interfaces	155.52 Mbps STM-1/OC-3 Electrical (ITU-T G.703), Dual 1.0/2.3 coaxial connector; or, Optical (ITU-T G.957 S-1.1 / Telcordia GR-253 IR-1), Duplex SC receptacle
	SDH/SONET Processing Standards Compliance	Regenerator Section Termination (RST) / Section Termination (ST) ITU-T G.707. G.783, Telcordia GR-253
Wayside Payload	Interface	128QAM version: E1 (2 Mbps), dual 1.0/2.3 coaxial connector
(transported outside the SONET / SDH frame)		64 TCM version: 1 Mbps Ethernet 10Base-T, RJ-45
Auxiliary Payload	Voice EOW Interface Data EOW Interface	Standard handset interface G.703 and V.11

Configuration

Radio Configurations	1+0, 1+1 (with no additional switching unit)
Radio Protection	Hitless (errorless) switching with hot-standby, frequency and space diversity
Tributary Protection	Single or Dual tributary
Power Protection	Dual inputs with redundant feed and power conversion (1+1 configuration)

Mechanical / Environmental

Dimensions	IDU: 44.5 cm W x 24.0 cm D x 4.4 cm H (1 RU), ODU: 26.7 cm Diameter x 8.9 cm H
Weight	IDU: 4 Kg; ODU: 4.6 Kg
Operating Temperature	IDU: -5° to +45°C; ODU: -33° to +55°C
Altitude	Up to 4500 meters
Humidity	IDU: 95% non-condensing; ODU: 100% all-weather
Power Input	-48V DC (-40.5 V to -57 V DC), 3-pin D-type
Power Consumption	1+0; ≤75 W; 1+1; ≤150 W
Cooling	Natural convection (no fans used)
ODU-IDU Interface	Coaxial N-type connector
Antenna Interface	Wave guide output with direct antenna mount
Standards Compliance	ETSI ETS 300 019

Management

Protocol	SNMPv1
Local Access	Ethernet 10Base-T, RJ-45
Remote Access	Integrated routing across link and interconnecting LANs
Craft Interface	VT-100, via local craft RS-232/DB-9 port or via remote Telnet client
External Alarms	8 inputs and 10 outputs, DB-25 connector