

JUNIPer.

Product Overview

Juniper Networks CTP Series Circuit to Packet Platforms provide the advanced technology and features required to reliably transport time- division multiplexing and other circuit-based applications across next-generation IP/MPLS networks. The CTP Series has the field-proven flexibility, performance and reliability required for circuit applications.

The CTP Series technology includes many advanced clocking options and per-circuit buffers to enable end-to-end timing and the removal of jitter to create a psuedowire across the IP/MPLS network. The CTP Series enables customers to connect digital and analog voice applications easily and reliably across the IP network using circuit emulation over IP, bringing them the advantages of converged multiservice IP networking without the complexities and cost of upgrades required for VoIP. The CTP Series bridges the legacy and IP world and provides many unique features that enable cost reduction by eliminating pointto-point circuits and convergence of all applications onto one IP/MPLS network.

CTP SERIES CIRCUIT TO PACKET PLATFORMS DATASHEET

Product Description

a web-based GUI.

With the ongoing deployment of IP networks, the efficiency and cost-savings gains of IP are being realized for a variety of applications and functions. Largely left out of this evolution have been the circuit-based applications such as time- division multiplexing (TDM) leased line and voice private branch exchange (PBX) connections, serial encryption connections, and analog and digital radio systems networking, because their synchronous transport requirements are not addressed by a packet-based network. The Juniper Networks® CTP Series Circuit to Packet Platforms enable customers to connect these circuit-based applications easily and reliably across the IP network, bringing them the advantages of converged multiservice IP networking.

The CTP Series includes the Juniper Networks CTP151, CTP2008, CTP2024, CTP2056 Circuit to Packet Platforms, and the Juniper Networks CTPView Network Management System. The products are designed for government agencies, enterprises and service providers running circuit-based applications and range in size, port capacity and redundancy options.

Product Features CTP151 The CTP151 Circuit to Packet Platform supports 4 to 8 interfaces of circuit emulation traffic in a 1 U rack-mountable chassis. It provides T1/E1 and serial interface options in a powerful future-proofed chassis. The CTP151 is a functional replacement for the legacy CTP150, which is still widely deployed. CTP2008 The CTP2008 Circuit to Packet Platform is a 1 U rack-mountable chassis that supports up to 8 circuit emulation interfaces. The interface modules are software configurable and are the same across the CTP2000 line. CTP2024 The CTP2024 Circuit to Packet Platform is a 2 U rack-mountable chassis that supports up to 24 circuit emulation interfaces. The chassis includes the option for redundant power. CTP2036 The CTP2056 Circuit to Packet Platform is a 4 U rack-mountable chassis that supports up to 56 circuit emulation interfaces. The chassis includes the option for redundant power. CTP2049 The CTP2056 Circuit to Packet Platform is a 4 U rack-mountable chassis that supports up to 56 circuit emulation interfaces. The chassis includes the option for redundant power. CTPView The CTPView Network Management System provides network operators with the tools necessary to monitor network availability, report on IP networks performance, provision circuits, and troubleshoot circuit issues through


Primary Circuit to Packet Solutions

Application	Application Description	Benefit
SS7 transport over IP	Provides transport of dedicated T1 or E1 SS7 links over the IP/ MPLS network.	Eliminates point-to-point T1 and E1 links required for transporting SS7 traffic and allows convergence over the IP/MPLS network.
TDM over IP solution	The provisioning of point-to-point TDM trunks over the IP network does not require changes to the TDM equipment.	Allows the continued use and investment protection of the existing TDM equipment or an easy transition path from a TDM network to an IP network.
PBX interconnect over IP solution		
PBX Extension over IP with 2WFXS/2WFXO	Provides two-wire analog PBX to phone extensions over IP and two-wire PBX to PBX/central office connections over IP. Private- line automatic ringdown (PLAR) is also supported.	Reduces IT expenditures by enabling PBX tie lines to be transported across less expensive IP data network connections. Analog voice traffic is converted to IP, eliminating the need for costly T1 tie lines.
Leased line extension over IP solution	Supports standards-based encapsulation and DS0 bundling. IETF PWE3 RFCs, SAToP and CESoPSN are supported.	Enables full, fractional and DSO bundling and mapping of T1 and E1 service provisioned over an IP/MPLS network and enables interoperability between vendors.
Radio over IP solution	Allows for connectivity of analog and digital radios over IP networks.	Provides a mechanism to deploy these systems over IP networks while maintaining critical communications.
Serial encryption over IP solution Provides transport of KG/KIV bit-synchronous cipher text across an IP network. Eliminates the need to deploy TDM or ATM equipment—spower.		Eliminates the need to deploy TDM or ATM equipment—saving cost, time, space, and power.
T1 and E1 backup over IP	Point-to-point T1 or E1 circuits can be automatically backed up over the IP/MPLS network.	Eliminates redundant point-to-point circuit costs. The end application does not need to detect IP, saving software and hardware upgrade costs.

Features and Benefits

Key features and benefits of the CTP Series Circuit to Packet Platforms include the following.

Feature	Feature Description	Benefit	
Software circuit provisioning	EIA530, RS-232, V.35, 4WTO, T1, and E1 circuit types are software configured including the line encoding, clocking, rates, and IP settings.	The network quickly fulfills new and changing end user requirements without deploying excess hardware.	
Scalable product family	A family of four CTP Series Circuit to Packet Platforms provides different port densities. Products can address the requirements of small remote sites through large central network hubs.	Network designers control costs by selecting the CTP Series Circuit to Packet Platforms most suitable for the site when considering circuit quantities and anticipated growth.	
CTPView Network Management System	Secure, multi-user, web-based network management system provides network monitoring, circuit provisioning, IP performance reporting, database backup, and circuit troubleshooting tools.	Managers quickly deploy circuits and services while proactively monitoring the network. IP performance reports provide detailed information on IP network jitter, delay and packet loss. Circuit troubleshooting tools include integral BERTS and loops to facilitate quick trouble resolution.	
Multiple system and circuit clocking solutions	CTP Series Circuit to Packet Platforms are designed to use multiple external clocks as monitored and prioritized system references.	Circuit reliability is improved since ports and systems are configured with the clocking solution that is most appropriate for the particular application.	
	Circuits are configured to use the system clock, external circuit timing, or to adaptively recover clock information from the remote port when required by the application or when no reference is configured.		
switched to an alternate local or remote port when a failure is detected.		tically Network and circuit reliability are increased when the circuits are automat restored to alternate locations and equipment in the event of an equipmen site or network failure.	
Packet protector	Redundant packets are created and transmitted to the IP network and then processed by the receiving CTP Series.	Circuit quality and reliability are increased when IP connections experience significant packet loss caused by bit errors.	
Autobaud	The input timing leads are monitored, and the circuit rate is automatically changed at both ends of the network if a rate change is detected.	t Flexible rate agility enables immediate and automatic provisioning changes	
Loops and BERTs	Each CTP Series port supports interface and network loops and the ability to generate and monitor a bit error rate test with up to nine BERT patterns selectable.	ate Support for standard circuit troubleshooting tools that are built into the C Series help to quickly isolate network, circuit or cable problems.	
Layer 2 Serial-to- Ethernet IP aggregation	The CTP Series Circuit to Packet Platforms can aggregate layer 2 traffic from serial interfaces onto a Fast Ethernet or Gigabit Ethernet interface. Layer 2 protocols supported are Frame Relay, PPP and Cisco-HDLC. Each CTP Series port is connected to a different VLAN.	The ability to aggregate layer 2 traffic on the CTP Series from multiple serial interfaces reduces the router interfaces needed for low-speed IP aggregation ad	
Port mirroring	The CTP Series is able to port-mirror any transmit or any receive up to 10 local or remote destinations.	Port mirroring minimizes the bandwidth required to send the same traffic to multiple sites across the network. It enables easy monitoring for troubleshooting circuit problems. Port mirroring enables the replication of dat to multiple local or geographically dispersed locations.	
Analog voice- The CTP Series supports analog 4WE&M type I, II,and V interfaces with software selectable transmit and receive-level adjustments per interface.		The ability to support analog 4WE&M interfaces allows the CTP Series Circ to Packet Platforms to offer another PBX trunking option. The 4WE&M interface can also be used for radio interfaces with push-to-talk requiremen	
nalog voice–2WFXS The CTP Series supports analog 2WFXS loop start, ground start, and PLAR modes with software selectable transmit and receive-level adjustments per interface.		The ability to support analog 2WFXS interfaces allows the CTP Series Circuit to Packet Platforms to offer 2-wire voice extensions over IP for remote phones, remote central office or PBX equipment.	
Analog voice— 2WFXO	The CTP Series support analog 2WFXO loop start and ground start modes with software selectable transmit and receive-level adjustments per interface.	The ability to support analog 2WFXO interfaces allows the CTP Series Circuit to Packet Platforms to offer 2-wire voice extensions over IP to remote phones, or remote central office or PBX equipment.	
IRIG-B	The CTP Series supports an inter-range instrumentation group time code (IRIG-B) signal to be transported through an IP network. IRIG-B encodes day of year, hour, minute, and second data on a 1-KHz carrier frequency, with an update rate of once per second.	Provides the ability to support IRIG-B transport over the IP network with options to configure direction, output high and low levels, and data range per interface.	

Product Options

Option	Option Description	Applicable Products	
T1/E1 interface module 8-port T1 and E1 interface module with standard RJ48 interfaces. IETF PWE3 RFCs for SAToP and CESoPS supported.		are CTP2008, CTP2024, CTP2056, and CTP151/CTP150 (4-port only)	
Serial interface module	8-port serial interface module is provided. Per-port software selectable interfaces, data rates, clocking, etc. are available. Interface support for EIA232, V.24, EIA530, EIA449, V.35, and X.21 is provided.	CTP2008, CTP2024, CTP2056, and CTP151/CTP150 (4-port only)	
Serial with Multiservice interface option			
4WE&M analog module	8-port 4WE&M front module and rear transition module support type I, II and V signaling options. The interface is a standard RJ21 amphenol connector.	CTP2024, CTP2056	
2WFXS analog module	24-port 2WFXS front module and rear transition module support loop start, ground start and PLAR modes. The interface is a standard RJ21 amphenol connector.	CTP2024, CTP2056	
2WFXO analog module	12-port 2WFXO front module and rear transition module support loop start and ground start modes. The interface is a standard RJ21 amphenol connector.	CTP2024, CTP2056	
CTP clock main and spoke modules			
Gigabit Ethernet SFP fiber options			
Y-cable	cable A cable connects one DTE to two DCE CTP Series serial ports to provide 1:1 hardware redundancy. This is only supported on serial interfaces. This option is not available on T1 or E1 interfaces.		
AC power	ower Internal AC power supply is provided.		
DC power	Internal DC power supply is provided.	CTP2008, CTP2024, CTP2056	
Redundant power	Provides for dual redundancy power supplies.	CTP2024, CTP2056	


CTP151 Circuit to Packet Platform


CTP2008 Circuit to Packet Platform


CTP2024 Circuit to Packet Platform

	TR.			Juniper'	CTP2054
1 et	10			-	e
l lot-	10			4	
l fot-	10	-		10	٩
1 0 0 1	10	a 8		Juniper	
l got-	10	ol		a =1	
Bat	10			Juniper	
Bol	10	ol-	10:1	a ==	

CTP2056 Circuit to Packet Platform

CTP Series Circuit to Packet Platforms Datasheet

	CTP151	CTP2008	CTP2024	CTP2056
Dimensions and Power				
Dimensions (W x H x D)	17.36 x 1.73 x 12 in	17.25 x 1.75 x 11.75 in	17.25 x 3.5 x 11.75 in	17.25 x 7.0 x 11.75 in
	(44.1 x 4.4 x 30.5 cm)	(43.8 x 4.5 x 29.8 cm)	(43.8 x 8.9 x 29.8 cm)	(43.8 x 17.8 x 29.8 cm
Weight (lb)	9.92	12	20	27
Mounting	Front Rack	Front Rack	Front Rack	Front Rack
Input voltage (AC)	100-240 VAC	100-240 VAC	100-240 VAC	100-240 VAC
Input voltage (DC)	N/A	40-72 VDC	40-72 VDC	40-72 VDC
Power supply	150W	250 W	250 W x 2	250 W x 2
nput current	0.47 A at 110 VAC	2 A at 110 VAC	2 A at 110 VAC	2.5 A at 110 VAC
Operating temperature	32° to 104° F	32° to 104° F	32° to 104° F	32° to 104° F
	(0° to 40° C)	(0° to 40° C)	(0° to 40° C)	(0° to 40° C)
Humidity noncondensing	5 to 90%	5 to 90%	5 to 90%	5 to 90%
Serial Interfaces				
Interfaces	Yes	Yes	Yes	Yes
EIA-530, RS-232/V.28, RS- 422/V.11,				
RS-423/V.10, X.21, V.35, T1, E1				
IRIG-B	Yes	Yes	Yes	Yes
Encoding NRZ, Conditioned Diphase,	Yes	Yes	Yes	Yes
lsochronous, Asynchronous, AMI, B8ZS, HDB3, TDM/TDC, Transparent				
Interface quantity	8	8	24	56
Rates	50 bps-12.880 Mbps	50 bps-12.880 Mbps	50 bps-12.880 Mbps	50 bps-12.880 Mbps
Voice Interfaces				
Analog voice 4-wire TO interface quantity	4	8	24	56
4WE&M	N/A	N/A	16	48
2WFXS	N/A	N/A	48	144
2WFXO	N/A	N/A	24	72
T1 and E1	8	8	24	56
Companding conversion	N/A	N/A	Yes	Yes
IP Interfaces				
10/100/1000BASE-T (RJ-45)	4	2	2	2
SFP 1000BASE-T	2*	4	4	4
SFP 1000BASE-SX	2*	4	4	4
SFP 1000BASE-LX	2*	4	4	4
Precedent setting–(DSCP), configurable TOS byte	Yes	Yes	Yes	Yes
VLAN tagging	Yes	Yes	Yes	Yes
Virtual IP	Yes	Yes	Yes	Yes
Circuit modes—symmetric, asymmetric, unidirectional, hairpin	Yes	Yes	Yes	Yes
IPv4 and IPv6	Yes	Yes	Yes	Yes
IETF PWE3 RFC SAToP	Yes	Yes	Yes	Yes
IETF PWE3 RFC CESoPSN	Yes	Yes	Yes	Yes
Layer 2 serial aggregation	Yes	Yes	Yes	Yes
Port mirroring	Yes	Yes	Yes	Yes

*Software support roadmap item

Juniper Networks Services and Support

Juniper Networks is the leader in performance-enabling services that are designed to accelerate, extend, and optimize your highperformance network. Our services allow you to maximize operational efficiency while reducing costs and minimizing risk, achieving a faster time to value for your network. Juniper Networks ensures operational excellence by optimizing the network to maintain required levels of performance, reliability, and availability. For more details, please visit <u>https://www.juniper.net/us/en/ products.html</u>.

Ordering Information

Model Number	Description
CTP151 LINE	
CTP151-AC	AC base chassis with 4-port 10/100/1000BASE-T RJ-45 and 2-port 1GbE/10GbE SFP/SFP+
CTP151 Common Interface I	Modules
CTP150-IM-SER	4-port serial module with 4 HD-26 pin interfaces and one clock input interface. Serial supports RS- 232/V.24, EIA530/530A/RS-422/499/X.21, V.35.
CTP150-IM-SER-MS	4-port serial module with 4 HD-26 pin interfaces and one clock input interface. Includes two daughter cards to add 4WTO analog, high-quality analog and IRIG capabilities to two ports.
CTP150-IM-T1E1	4-port T1/E1 module with 4 RJ-48 interfaces and one clock input interface
CTP151 Common Spares	
CTP150-CBL-DB15-DCE-F	HD-26 interface cable, DB15, DCE, Female
CTP150-CBL-DB15- DTE-M	HD-26 interface cable, DB15, DTE, Male
CTP150-CBL-DB25-DCE-F	HD-26 interface cable, DB25, DCE, Female
CTP150-CBL-DB25-DCE-Y	Y-cable with DCE DB25 connectors
CTP150-CBL-DB25- DTE-M	HD-26 Interface cable, DB25, DTE, Male
CTP150-CBL-RJ45-DIU	HD-26 Interface cable, RJ45, V.24
CTP2000 LINE	
Base Units	
CTP2008-AC-03	CTP2008 AC base chassis
CTP2008-DC-03	CTP2008 DC base chassis
CTP2024-AC-03	CTP2024 AC base chassis
CTP2024-DC-03	CTP2024 DC base chassis
CTP2056-AC-03	CTP2056 AC base chassis
CTP2056-DC-03	CTP2056 DC base chassis
Upgrades	
CTP-Fiber-PMC	Fiber PMC card for CTP2000 line to support up to 2 SFP modules
CTP-SFP-1GE-T	Small form-factor pluggable 1000BASE-T Gigabit Ethernet module (uses Cat 5 cable)
CTP-SFP-1GE-SX	Small form -factor pluggable 1000BASE-SX Gigabit Ethernet optic module
CTP-SFP-1GE-LX	Small form-factor pluggable 1000BASE-LX Gigabit Ethernet optic module
Interface Modules	
CTP2000-IM-8P-T1E1	8-port T1/E1 RJ48 interface module
CTP2000-IM-8P	8-port serial interface module—EIA530/V.11/RS- 422/X.21, RS-232/V.24, V.35
CTP2000-IM-8P-MS	8-port serial interface module—EIA530/V.11/RS- 422/X.21, RS-232/V.24, V.35, 4TWO, HQ Analog, IRIG

Model Number	Description		
CTP2000-IM-4WEM	8-port 4WE&M analog voice module		
4WEM-RTM	8-port 4WE&M 8-port rear transition module		
CTP2000-IM-2WFXS	24-port 2WFXS analog voice module		
2WFXS-RTM	24-port 2WFXS rear transition module		
CTP2000-IM-2WFXO	12-port 2WFXO analog voice module		
2WFXO-RTM	12-port 2WFXO rear transition module		
Spares			
CTP2000-PRC-S	Processor spare		
CTP2000-RTC-S	Rear transition module spare		
CTP2000-PWR-R	CTP2024/CTP2056 redundant power supply option		
CTP2000-PWR-DC-R	CTP2024/CTP2026 redundant DC power supply option		
CTP2008-REC-RMK	CTP2008 recessed rack mount kit		
CTP2024-REC-RMK	CTP2024 recessed rack mount kit		
CTP2056-REC-RMK	CTP2056 recessed rack mount kit		
CTP-CBL-4Q	Cable—100 pin to four (4) DB-25 DCE for CTP2000 line		
CTP-CBL-4Q-DTE	Cable—100 pin to four (4) DB-25 DTE for CTP2000 line		
CTP-CBL-4Q-Y	Redundancy cable for connections between two CTP Series platforms		
CTP-CLK-MAIN	Clock main rear transition module for CTP2000 line		
CTP-CLK-SPOKE	Clock spoke rear transition module for CTP2000 line		
CTP Series Software			
CTP-OS-4G	Current software on 4G CompactFlash card		
CTP-CF-4G-S	4G CompactFlash spare, no CTPOS		
CTPView Network Manag	gement System Hardware/Software		
CTPVIEW-SVR-1	CTPView Network Management System server hardware		
CTPVIEW-SW	CTPView Network Management System software		

About Juniper Networks

At Juniper Networks, we are dedicated to dramatically simplifying network operations and driving superior experiences for end users. Our solutions deliver industry-leading insight, automation, security and AI to drive real business results. We believe that powering connections will bring us closer together while empowering us all to solve the world's greatest challenges of well-being, sustainability and equality.

Corporate and Sales Headquarters

Juniper Networks, Inc. 1133 Innovation Way Sunnyvale, CA 94089 USA Phone: 888.JUNIPER (888.586.4737) or +1.408.745.2000

www.juniper.net

APAC and EMEA Headquarters

Juniper Networks International B.V. Boeing Avenue 240 1119 PZ Schiphol-Rijk Amsterdam, The Netherlands


Driven by Experience

Copyright 2022 Juniper Networks, Inc. All rights reserved. Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc. in the United States and other countries. All other trademarks, service marks, registered marks, or registered service marks are the property of their respective owners. Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify, transfer, or otherwise revise this publication without notice.