

DUAL-PORT SYNCHRONOUS SERIAL PHYSICAL INTERFACE MODULE


Product Overview

Dual-port Synchronous Serial Physical Interface Module (PIM) is for use with the Juniper Networks J Series J2320, J2350, J4350, and J6350 Services Routers, as well as the Juniper Networks SSG140, SSG320M, SSG350M, SSG520M and SSG550M Secure Services Gateways.

Product Description

The Juniper Networks[®] Dual-port Synchronous Serial PIM provides the physical connection to serial network media types, receiving incoming packets from the network and transmitting outgoing packets to the network. The Dual-port Synchronous Serial PIM is equipped with a dedicated network processor that forwards incoming data packets to the Routing Engine, and receives outgoing data packets from the Routing Engine. During this process, the PIM performs framing and line-speed signaling.

When the Dual-port Synchronous Serial PIM is installed in a ScreenOS-based SSG Series security appliance, the dedicated network processor will forward traffic to the SSG Series CPU where traffic decisions are made based upon security policies.

Features and Benefits

The Juniper Networks Dual-port Synchronous Serial PIM provides increased bandwidth capabilities while making effective use of the J Series and SSG Series modular interface slots. Features include:

- Single serial interface supporting RS232, V.35, X.21, RS449, and EIA530
- Up to 8 Mbps per physical port
- Onboard network processor
- Clock rate configurable
- Crypto resynchronization support
- Juniper's proprietary data terminal equipment (DTE) and data circuit-terminating equipment (DCE) cables available for each protocol (10 in all) with auto-detection for DTE/DCE modes

Specifications

Product Specifications

Interface Specifications

- Transmit Rate: 8 Mbps per port
- Receive bit rate: 8 Mbps per port
- Line Encoding: NRZ, NRZI
- Line Protocols: EIA530, X.21, RS449/RS422, RS232, V35
- Modes: DTE, DCE

Data Interface

High-Level Data Link Control (HDLC) Features

- 56K and 64K mode
- CRC 16/32
- Shared flag
- Idle flag/fill
- Counters: runts, giants, frame check sequence (FCS) error, abort error, align error

Interface Connector

PRODUCT NUMBER CABLE TYPE	TYPE	LENGTH	CONNECTOR TYPE
JX-CBL-EIA530-DCE	EIA530 cable (DCE)	10 feet	Female
JX-CBL-EIA530-DTE	EIA530 cable (DTE)	10 feet	Male
JX-CBL-RS232-DCE	RS232 cable (DCE)	10 feet	Female
JX-CBL-RS232-DTE	RS232 cable (DTE)	10 feet	Male
JX-CBL-RS449-DCE	RS449 cable (DCE)	10 feet	Female
JX-CBL-RS449-DTE	RS449 cable (DTE)	10 feet	Male
JX-CBL-V35-DCE	V.35 cable (DCE)	10 feet	Female
JX-CBL-V35-DTE	V.35 cable (DTE)	10 feet	Male
JX-CBL-X21-DCE	X.21 cable (DCE)	10 feet	Female
JX-CBL-X21-DTE	X.21 cable (DTE)	10 feet	Male

System Timing

- Clocking Modes: DCE, internal, loop
- Clocking Rates: 1.2 KHz, 2.4 KHz, 9.6 KHz, 19.2 KHz, 38.4 KHz, 56.0 KHz, 64.0 KHz, 72.0 KHz, 125.0 KHz, 148.0 KHz, 250.0 KHz, 500.0 KHz, 800.0 KHz, 1.0 MHz, 1.3 MHz, 2.0 MHz, 4.0 MHz, 8.0 MHz

Dimensions and Weight (H x W x D)

- 0.63 x 5.45 x 6.5 in (1.6 x 13.8 x 16.5 cm)

Environmental

Operating temperature: 0 to 40° C

Storage temperature: -40 to 70° C

Relative humidity: 5 to 90% noncondensing

Diagnostics

Loopbacks

- Local, DCE-local

Network Alarms

- Rx clock absent
- Tx clock absent
- Data carrier detect (DCD) absent
- Clear to send (CTS) absent
- Data set ready (DSR) absent

Error Counters

- Controlled slipped seconds (CSS or CS)
- Line errored seconds (LES)
- Errored seconds (ES)
- Bursty errored seconds (BES)
- Severely errored seconds (SES)
- Severely errored framing seconds (SEFS)
- Loss of signal seconds (LOS)
- Loss of frame seconds (LOFS)
- Unavailable seconds (UAS)

LEDs

PIM LEDs indicate port status with the following LED states:

Color	State	Description
Green	On steadily	Online with no alarms or failures.
Red	On steadily	Active with a local alarm; router has detected a failure.

Management Capabilities

Telnet/Console/JWeb: Remote and local configuration, monitoring, and troubleshooting

Standards and Compliance

Safety

- CAN/CSA-C22.2 No. 60950-1-03 - UL 60950-1 Safety of Information Technology Equipment
- EN 60950-1 Safety of Information Technology Equipment EMC (Emissions)
- AS/NZS 3548 Class B
- EN55022 Class B
- FCC Part 15 Class B
- VCCI Class B

Immunity

- EN-61000-4-2 ESD
- EN-61000-4-3 Radiated Immunity
- EN-61000-4-4 EFT
- EN-61000-4-5 Surge
- EN-61000-4-6 Low Frequency Common Immunity

European Telecommunications Standardization Institute (ETSI)

- ETSI EN-300386-2 Telecommunication Network Equipment Electromagnetic Compatibility

Standards

- ITU V.35
- ITU X.21
- EIA/TIA 530
- EIA/TIA 232
- EIA/TIA 422

Performance-Enabling Services and Support

Juniper Networks is the leader in performance-enabling services and support, which are designed to accelerate, extend, and optimize your high-performance network. Our services allow you to bring revenue-generating capabilities online faster so you can realize bigger productivity gains, faster rollouts of new business models and ventures, and greater market reach, while generating higher levels of customer satisfaction. At the same time, Juniper Networks ensures operational excellence by optimizing your network to maintain required levels of performance, reliability, and availability. For more details, please visit www.juniper.net/products-services.

Ordering Information

MODEL NUMBER	DESCRIPTION
JX-2Serial-S	Dual-port Synchronous Serial PIM

Juniper Networks JUNOS® Software Release

The Dual-port Synchronous Serial PIM is supported on J Series routers in JUNOS 7.0 and greater releases.

Juniper Networks ScreenOS Software Release

The Dual-port Synchronous Serial PIM is supported in ScreenOS 5.1 and higher releases on the SSG500 line, ScreenOS 6.0/r2 and higher releases on the SSG300 line, and ScreenOS 5.4 and higher releases on the SSG140.

About Juniper Networks

Juniper Networks, Inc. is the leader in high-performance networking. Juniper offers a high-performance network infrastructure that creates a responsive and trusted environment for accelerating the deployment of services and applications over a single network. This fuels high-performance businesses. Additional information can be found at www.juniper.net.

Corporate And Sales Headquarters

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, CA 94089 USA
Phone: 888.JUNIPER (888.586.4737)
or 408.745.2000
Fax: 408.745.2100

APAC Headquarters

Juniper Networks (Hong Kong)
26/F, Cityplaza One
1111 King's Road
Taikoo Shing, Hong Kong
Phone: 852.2332.3636
Fax: 852.2574.7803

EMEA Headquarters

Juniper Networks Ireland
Airsides Business Park
Swords, County Dublin, Ireland
Phone: 35.31.8903.600
Fax: 35.31.8903.601

Copyright 2009 Juniper Networks, Inc. All rights reserved. Juniper Networks, the Juniper Networks logo, JUNOS, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. "Engineered for the network ahead" and JUNOSe are trademarks of Juniper Networks, Inc. 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.

To purchase Juniper Networks solutions, please contact your Juniper Networks representative at 1-866-298-6428 or authorized reseller.

