
E Series™ Broadband Services Routers

E120 and E320 Module Guide

Release
12.3.x

Published: 2011-09-27

This guide provides an overview and description of the line modules (LMs), switch route processor (SRP) modules, switch fabric modules (SFMs), and input/output adapters (IOAs) available for the Juniper Networks E120 and E320 Broadband Services Routers.

NOTE: A release may support multiple versions of a module or IOA. For information, see *Software Compatibility* in *JunosE System Basics Configuration Guide, Chapter 6, Managing Modules*.

Table 1 on page 3 lists the modules and IOAs supported by the router.

This guide also contains the following appendixes:

- [IOA Protocol Support on page 49](#)
- [Module and Slot Combinations on page 73](#)
- [Module Name Cross-Reference Information on page 77](#)
- [Product Reclamation and Recycling Program on page 79](#)

For more information about E120 routers, E320 routers, modules, and IOAs, refer to the following guides:

- Modules that have reached end-of-life—*E Series End-of-Life Module Guide*
- Module installation and maintenance—*E120 and E320 Hardware Guide*
- Managing routers—*JunosE System Basics Configuration Guide*
- Configuring modules—*JunosE Link Layer Configuration Guide*

Table 1: Modules and IOAs

Module/IOA Type	Module Label	First JunosE Support	Page
Line Module			
LM-4	ES2 4G LM	7.0.1	5
LM-10 Uplink	ES2 10G UPLINK LM	7.2.0	7
LM-10	ES2 10G LM	8.0.0	9
LM-10 ADV	ES2 10G ADV LM	10.1.0	11
SRP Module			
SRP-100	SRP-100	7.0.1	12
SRP-120	SRP-120	8.2.0	14
SRP-320	SRP-320	7.3.0	16
SFM Module			
SFM-100	SFM-100	7.0.1	18
SFM-120	SFM-120	8.2.0	19
SFM-320	SFM-320	7.3.0	20
Gigabit Ethernet IOA			
GE-4 IOA	ES2-S1 GE-4 IOA	7.0.1	21
GE-8 IOA	ES2-S1 GE-8 IOA	7.2.0	25
GE-20 IOA	ES2-S3 GE-20 IOA	9.0.0	29
10GE PR IOA	ES2-S2 10GE PR IOA	7.2.0	33
OC3/STM1 ATM IOA			

Table 1: Modules and IOAs (*continued*)

Module/IOA Type	Module Label	First JunosE Support	Page
OC3/STM1-8 ATM IOA	ES2-S1 OC3-8 STM1 ATM IOA	7.0.1	37
OC12/STM4 ATM IOA			
OC12/STM4-2 ATM IOA	ES2-S1 OC12-2 STM4 ATM IOA	7.0.1	39
OC12/STM4 POS IOA			
OC12/STM4-2 POS IOA	ES2-S1 OC12-2 STM4 POS IOA	7.0.1	41
OC48/STM16 IOA			
OC48/STM16 POS IOA	ES2-S1 OC48 STM16 POS IOA	7.0.1	43
Redundancy IOA			
REDUND IOA	ES2-S1 REDUND IOA	7.0.1	45
Service IOA			
SERVICE IOA	ES2-S1 SERVICE IOA	7.0.1	46
SRP IOA			
SRP IOA	SRP IOA	7.0.1	47

LM-4 Line Module

Module label	ES2 4G LM
Number of ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 176 W maximum Acts as frame forwarding engines for the physical interfaces Responsible for processing data traffic Pairs with IOAs to process data from different types of network connections
Type	<ul style="list-style-type: none"> FFA ASIC
Capability	<ul style="list-style-type: none"> Supports a line rate of 128-byte packets on IOAs The 100-Gbps switch fabric allocates 3.4 Gbps of overall bandwidth to each regular line module slot and 10 Gbps of overall bandwidth to each of the turbo slots (slot 2 and slot 4). The 320-Gbps switch fabric allocates 10 Gbps of overall bandwidth to each line module slot. The line interface on the ES2 4G LM when installed in a 320 Gbps fabric configuration is 3.9 Gbps; you can achieve this rate with random packet sizes in the range 64–1518 bytes or a mixture of packet sizes that represent Internet mix traffic (IMIX). An ES2 4G LM with an ES2-S1 Service IOA (dedicated tunnel-server port) can receive traffic ranging from 3.5 Gbps (with 256 byte packets) to 3.8 Mbps (1024 to 1492 byte packets) for bidirectional L2TP LNS throughput. The throughput might be less with packets of smaller sizes. A shared tunnel-server port on an ES2 4G LM can handle a maximum of 0.8 to 0.9 Gbps throughput for tunnel services, depending on the packet sizes. The throughput might be less with packets of smaller sizes. See <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i> for more information.
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> Not applicable
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Yes (Redundancy IOA must be installed in either slot 0 or slot 11) Can only back up another ES2 4G LM
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable

LEDs

When lit, LED indicates:

- OK (green)—Self-test passed
- FAIL (red)—Failure detected
- ONLINE (green)—Online with no alarms or errors
- REDUN (green)—Redundant card available

Alarms, errors, and events

- See *Monitoring Modules* in *JunosE System Basics Configuration Guide, Chapter 6, Managing Modules*.
-

LM-10 Uplink Line Module

Module label	ES2 10G UPLINK LM
Number of ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 7.2.0
Description	<ul style="list-style-type: none"> 150 W maximum Acts as frame forwarding engines for the physical interfaces Processes up to 10 Gb of data traffic Pairs with ES2–S2 10GE PR IOA only In a SRP-100 configuration, it must be installed in a turbo slot only (slot 2 or slot 4) <ul style="list-style-type: none"> If you install the line module in a slot other than slot 2 or slot 4, it will be disabled If you install a LM-10 Uplink module next to a configured line module that is already installed in slot 3 or slot 5, the LM-10 Uplink module will be disabled If you install a line module in slot 3 or slot 5 next to a previously installed LM-10 Uplink module, the non-LM-10 Uplink module will be disabled In a SRP-120 and SRP-320 configuration, it can be installed in any slot
Type	<ul style="list-style-type: none"> IXP network processor
Capability	<ul style="list-style-type: none"> Supports a line rate of 128-byte frames on IOAs The 100-Gbps switch fabric allocates 3.4 Gbps of overall bandwidth to each regular line module slot and 10 Gbps of overall bandwidth to each of the turbo slots (slot 2 and slot 4). The 120-Gbps and 320-Gbps switch fabrics allocate 10 Gbps of overall bandwidth to each line module slot. See <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i> for more information.
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> Not applicable
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Yes (Redundancy IOA must be installed in either slot 0 or slot 11) Can only back up another ES2 10G UPLINK LM
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable

LEDs

When lit, LED indicates:

- OK (green)—Self-test passed
- FAIL (red)—Failure detected
- ONLINE (green)—Online with no alarms or errors
- REDUN (green)—Redundant card available

Alarms, errors, and events

- See *Monitoring Modules* in *JunosE System Basics Configuration Guide, Chapter 6, Managing Modules*.
-

LM-10 Line Module

Module label	ES2 10G LM
Number of ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 8.0.0
Description	<ul style="list-style-type: none"> 198 W maximum Acts as frame forwarding engines for the physical interfaces Processes up to 10 Gb of data traffic Pairs with ES2–S2 10GE PR IOA and ES2–S1 GE-8 IOA In a SRP-100 configuration, it must be installed in a turbo slot only (slot 2 or slot 4) <ul style="list-style-type: none"> If you install the line module in a slot other than slot 2 or slot 4, it will be disabled If you install the LM-10 module next to a configured line module that is already installed in slot 3 or slot 5, the LM-10 module will be disabled If you install a line module in slot 3 or slot 5 next to a previously installed LM-10 module, the non-LM-10 module will be disabled In a SRP-120 and SRP-320 configuration, it can be installed in any slot
Type	<ul style="list-style-type: none"> TFA ASIC
Capability	<ul style="list-style-type: none"> Supports a line rate of 128-byte frames on IOAs The 100-Gbps switch fabric allocates 3.4 Gbps of overall bandwidth to each regular line module slot and 10 Gbps of overall bandwidth to each of the turbo slots (slot 2 and slot 4). The 120-Gbps and 320-Gbps switch fabrics allocate 10 Gbps of overall bandwidth to each line module slot. See <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i> for more information.
Software features	<ul style="list-style-type: none"> Not applicable
Line module compatibility	<ul style="list-style-type: none"> Not applicable
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Yes (Redundancy IOA must be installed in either slot 0 or slot 11) Can only back up another ES2 10G LM
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<p>When lit, LED indicates:</p> <ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected ONLINE (green)—Online with no alarms or errors REDUN (green)—Redundant card available

Alarms, errors, and events

- See *Monitoring Modules* in *JunosE System Basics Configuration Guide, Chapter 6, Managing Modules*.
-

LM-10 ADV Line Module

Module label	ES2 10G ADV LM
Number of ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 10.1.0
Description	<ul style="list-style-type: none"> 190 W maximum Acts as frame forwarding engines for the physical interfaces Processes up to 10 Gb of data traffic Pairs with ES2–S2 10GE PR IOA, ES2–S1 REDUND IOA, ES2–S3 GE-20 IOA, and ES2–S1 GE-8 IOA In an SRP-120 and SRP-320 configuration, it can be installed in any slot
Type	<ul style="list-style-type: none"> TFA ASIC
Capability	<ul style="list-style-type: none"> Supports a line rate of 128–byte frames on IOAs The 120–Gbps and 320–Gbps switch fabrics allocate 10 Gbps of overall bandwidth to each line module slot. See <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i> for more information.
Software features	<ul style="list-style-type: none"> Not applicable
Line module compatibility	<ul style="list-style-type: none"> Not applicable
SRP module compatibility	<ul style="list-style-type: none"> SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Yes (Redundancy IOA must be installed in either slot 0 or slot 11) Can back up another ES2 10G ADV LM or ES2 10G LM Shared tunnel server on the ES2 10G ADV LM supports line module redundancy.
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<p>When lit, LED indicates:</p> <ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected ONLINE (green)—Online with no alarms or errors REDUN (green)—Redundant card available
Alarms, errors, and events	<ul style="list-style-type: none"> See <i>Monitoring Modules in JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

SRP-100 Module

Module label	SRP-100
IOA label	SRP IOA
Number of IOA ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 75 W maximum Switch route processor (100 Gbps) Performs system management, route table calculations and maintenance, forwarding table computations, statistics processing, configuration storage, and other control plane functions Has 2 GB of memory Works with the SFM-100 module to create a switch fabric Uses a PCMCIA nonvolatile storage (NVS) card to store the system's software and configuration files Must be installed only with SRP-100 module and SFM-100 modules
Capability	<ul style="list-style-type: none"> Not applicable
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM ES2 10G LM
SRP module compatibility	<ul style="list-style-type: none"> Cannot use with SRP-120 module or SFM-120 module Cannot use with SRP-320 module or SFM-320 module
Line module redundancy compatibility	<ul style="list-style-type: none"> Yes (ES2-S1 REDUND IOA must be installed in either slot 0 or slot 11)
Module redundancy support	<ul style="list-style-type: none"> 1:1 redundancy
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable

LEDs	<p data-bbox="609 283 781 304">Board-level LEDs:</p> <ul data-bbox="609 331 1412 724" style="list-style-type: none"><li data-bbox="609 331 922 352">• OK (green)—Self-test passed<li data-bbox="609 367 906 388">• FAIL (red)—Failure detected<li data-bbox="609 403 1105 424">• ONLINE (green)—Online with no alarms or errors<li data-bbox="609 438 1412 514">• REDUN (green)—Module is the spare system controller, is up, and is ready to take the role of the online system controller. When LED is not lit, module is not acting as the spare system controller.<li data-bbox="609 529 1008 550">• PA (green)—Power source on source A<li data-bbox="609 564 1008 585">• PB (green)—Power source on source B<li data-bbox="609 600 829 621">• FO (green)—Fan OK<li data-bbox="609 636 829 657">• FF (red)—Fan failure<li data-bbox="609 672 906 693">• LK (green)—Ethernet link up<li data-bbox="609 707 1263 728">• AC (green)—Blinks when there is Ethernet activity (traffic) on link <p data-bbox="609 743 818 764">Flash Card Port LEDs:</p> <ul data-bbox="609 791 1032 850" style="list-style-type: none"><li data-bbox="609 791 1032 812">• 0 (green)—When lit, indicates slot is busy<li data-bbox="609 827 1032 848">• 1 (green)—When lit, indicates slot is busy
Alarms, errors, and events	<ul data-bbox="609 888 1393 934" style="list-style-type: none"><li data-bbox="609 888 1393 934">• See <i>Monitoring Modules</i> in <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

SRP-120 Module

Module label	SRP-120
IOA label	SRP IOA
Number of IOA ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 8.2.0
Description	<ul style="list-style-type: none"> 140 W maximum Switch route processor (120 Gbps) Performs system management, route table calculations and maintenance, forwarding table computations, statistics processing, configuration storage, and other control plane functions Has 4 GB of memory Works with the SFM-120 module to create a switch fabric <ul style="list-style-type: none"> The 120-Gbps fabric allocates 10 Gbps of overall bandwidth to each line module slot. Uses an ATA flash card to store the system's software and configuration files <ul style="list-style-type: none"> Two flash cards are required for operation Must be installed only with SRP-120 module and SFM-120 modules
Capability	<ul style="list-style-type: none"> Not applicable
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM ES2 10G LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-120 Cannot use with SRP-100 module or SFM-100 module Cannot use with SRP-320 module or SFM-320 module
Module redundancy support	<ul style="list-style-type: none"> 1:1 redundancy
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable

LEDs	<p data-bbox="586 283 760 306">Board-level LEDs:</p> <ul data-bbox="586 331 1411 720" style="list-style-type: none"><li data-bbox="586 331 899 354">• OK (green)—Self-test passed<li data-bbox="586 365 883 388">• FAIL (red)—Failure detected<li data-bbox="586 399 1081 422">• ONLINE (green)—Online with no alarms or errors<li data-bbox="586 432 1411 512">• REDUN (green)—Module is the spare system controller, is up, and is ready to take the role of the online system controller. When LED is not lit, module is not acting as the spare system controller.<li data-bbox="586 522 984 546">• PA (green)—Power source on source A<li data-bbox="586 556 984 579">• PB (green)—Power source on source B<li data-bbox="586 590 808 613">• FO (green)—Fan OK<li data-bbox="586 623 808 646">• FF (red)—Fan failure<li data-bbox="586 657 883 680">• LK (green)—Ethernet link up<li data-bbox="586 690 1240 714">• AC (green)—Blinks when there is Ethernet activity (traffic) on link <p data-bbox="586 739 797 762">Flash Card Port LEDs:</p> <ul data-bbox="586 787 1008 850" style="list-style-type: none"><li data-bbox="586 787 1008 810">• 0 (green)—When lit, indicates slot is busy<li data-bbox="586 821 1003 844">• 1 (green)—When lit, indicates slot is busy
Alarms, errors, and events	<ul data-bbox="586 886 1370 934" style="list-style-type: none"><li data-bbox="586 886 1370 934">• See <i>Monitoring Modules</i> in <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

SRP-320 Module

Module label	SRP-320
IOA label	SRP IOA
Number of IOA ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 7.3.0
Description	<ul style="list-style-type: none"> 140 W maximum Switch route processor (320 Gbps) Performs system management, route table calculations and maintenance, forwarding table computations, statistics processing, configuration storage, and other control plane functions Has 4 GB of memory Works with the SFM-320 module to create a switch fabric <ul style="list-style-type: none"> The 320-Gbps fabric allocates 10 Gbps of overall bandwidth to each line module slot. Uses an ATA flash card to store the system's software and configuration files <ul style="list-style-type: none"> Two flash cards are required for operation Must be installed only with SRP-320 module and SFM-320 modules
Capability	<ul style="list-style-type: none"> Not applicable
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM ES2 10G LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-320 Cannot use with SRP-100 module or SFM-100 module Cannot use with SRP-120 module or SFM-120 module
Module redundancy support	<ul style="list-style-type: none"> 1:1 redundancy
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable

LEDs	<p>Board-level LEDs:</p> <ul style="list-style-type: none">• OK (green)—Self-test passed• FAIL (red)—Failure detected• ONLINE (green)—Online with no alarms or errors• REDUN (green)—Module is the spare system controller, is up, and is ready to take the role of the online system controller. When LED is not lit, module is not acting as the spare system controller.• PA (green)—Power source on source A• PB (green)—Power source on source B• FO (green)—Fan OK• FF (red)—Fan failure• LK (green)—Ethernet link up• AC (green)—Blinks when there is Ethernet activity (traffic) on link <p>Flash Card Port LEDs:</p> <ul style="list-style-type: none">• 0 (green)—When lit, indicates slot is busy• 1 (green)—When lit, indicates slot is busy
Alarms, errors, and events	<ul style="list-style-type: none">• See <i>Monitoring Modules</i> in <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

SFM-100 Module

Module label	SFM-100
IOA label	<ul style="list-style-type: none"> Not applicable
Number of IOA ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 40 W maximum Switch fabric module (100 Gbps) Works with the SRP-100 module to create a switch fabric Must be installed only with SRP-100 module and SFM-100 modules
Capability	<ul style="list-style-type: none"> Not applicable
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 Cannot use with SRP-320 module or SFM-320 module
Line module redundancy compatibility	<ul style="list-style-type: none"> Yes (ES2-S1 REDUND IOA must be installed in either slot 0 or slot 11)
Module redundancy support	<ul style="list-style-type: none"> N+1 redundancy
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<p>When lit, LED indicates:</p> <ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected ONLINE (green)—Online with no alarms or errors REDUN (green)—N+1 redundancy is enabled; 2 SRPs and 3 SFMs must be installed and working. When LED is unlit, one of the five fabric slices is down or not installed; N+1 redundancy is not enabled. <p>NOTE: When REDUN LED is on, the module may be removed without interrupting service.</p>
Alarms, errors, and events	<ul style="list-style-type: none"> See <i>Monitoring Modules in JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

SFM-120 Module

Module label	SFM-120
IOA label	<ul style="list-style-type: none"> Not applicable
Number of IOA ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 8.2.0
Description	<ul style="list-style-type: none"> 95 W maximum Switch fabric module (120 Gbps) Works with the SRP-120 module to create a switch fabric <ul style="list-style-type: none"> The 120-Gbps fabric allocates 10 Gbps of overall bandwidth to each line module slot. Must be installed only with SRP-120 module and SFM-120 modules
Capability	<ul style="list-style-type: none"> Not applicable
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-120 Cannot use with SRP-100 module or SFM-100 module Cannot use with SRP-320 module or SFM-320 module
Module redundancy support	<ul style="list-style-type: none"> N+1 redundancy
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<p>When lit, LED indicates:</p> <ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected ONLINE (green)—Online with no alarms or errors REDUN (green)—N+1 redundancy is enabled; 2 SRPs and 3 SFMs must be installed and working. When LED is unlit, one of the five fabric slices is down or not installed; N+1 redundancy is not enabled. <p>NOTE: When REDUN LED is on, the module may be removed without interrupting service.</p>
Alarms, errors, and events	<ul style="list-style-type: none"> See <i>Monitoring Modules</i> in <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

SFM-320 Module

Module label	SFM-320
IOA label	<ul style="list-style-type: none"> Not applicable
Number of IOA ports	<ul style="list-style-type: none"> Not applicable
Software release	<ul style="list-style-type: none"> First supported: 7.3.0
Description	<ul style="list-style-type: none"> 95 W maximum Switch fabric module (320 Gbps) Works with the SRP-320 module to create a switch fabric <ul style="list-style-type: none"> The 320-Gbps fabric allocates 10 Gbps of overall bandwidth to each line module slot. Must be installed only with SRP-320 module and SFM-320 modules
Capability	<ul style="list-style-type: none"> Not applicable
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-320 Cannot use with SRP-100 module or SFM-100 module
Module redundancy support	<ul style="list-style-type: none"> N+1 redundancy
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<p>When lit, LED indicates:</p> <ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected ONLINE (green)—Online with no alarms or errors REDUN (green)—N+1 redundancy is enabled; 2 SRPs and 3 SFMs must be installed and working. When LED is unlit, one of the five fabric slices is down or not installed; N+1 redundancy is not enabled. <p>NOTE: When REDUN LED is on, the module may be removed without interrupting service.</p>
Alarms, errors, and events	<ul style="list-style-type: none"> See <i>Monitoring Modules in JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

GE-4 IOA

IOA label	ES2-S1 GE-4 IOA
Number of IOA ports	<ul style="list-style-type: none"> 4
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 21 W maximum Half-height module See "Module and Slot Combinations" on page 73 for more information on combining IOAs in a slot. Uses a range of small form-factor pluggable (SFP) transceivers to support different modes and cable lengths. Uses either optical or copper SFPs. <ul style="list-style-type: none"> The optical transceivers are 1000Base-SX, 1000Base-LX, and 1000Base-ZX compliant. The copper transceivers are 1000Base-T compliant. Single-strand SFPs can be used. These SFPs work in pairs and require a matching SFP at the opposite end of the Ethernet connection. For example, an SFP rated at TX 1310, RX 1550 must be paired with an SFP rated TX 1550, RX 1310 with the same maximum operating range. See the following corresponding table (Single-strand SFPs Pairing) for more information.
Capability	<ul style="list-style-type: none"> Ethernet (IEEE 802.3x) 1000Base-SX/LX/ZX
Software features	<ul style="list-style-type: none"> See "Ethernet IOAs" on page 49 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Can be paired with an ES2 4G LM. Must be installed in the same redundancy group as an ES2 4G LM and ES2-S1 REDUND IOA combination.
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors (copper SFP)	<ul style="list-style-type: none"> Maximum range is 100 meters on CAT5 cable.

**Cables and connectors
(multimode [SX])**

- Up to four LC-style fiber-optic connectors
 - Transmit power:
 - min: -9.5 dBm
 - max: -3 dBm
 - Receive input power:
 - min: -20 dBm
 - max: 0 dBm
 - See the following corresponding table (SX Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [LX])**

- Up to four LC-style fiber-optic connectors
 - Transmit power:
 - min: -9.5 dBm
 - max: -3 dBm
 - Receive input power:
 - min: -20 dBm
 - max: -3 dBm
 - See the following corresponding table (LX Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode LX40)**

- Up to four LC-style fiber-optic connectors
 - Transmit power:
 - min: -4.5 dBm
 - max: 0 dBm
 - Receive input power:
 - min: -35 dBm
 - max: -22.5 dBm
 - See the following corresponding table (LX40 Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [ZX])**

- Up to four LC-style fiber-optic connectors
 - Transmit power:
 - min: -2 dBm
 - max: 3 dBm
 - Receive input power:
 - min: -22 dBm
 - max: -3 dBm
 - See the following corresponding table (ZX Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs	<p>When lit, LED indicates:</p> <ul style="list-style-type: none"> • OK (green)—Physical link is connected properly and is functioning properly • FAIL (red)—Failure detected • Port LEDs: <ul style="list-style-type: none"> • LK (green)—Ethernet link is up • ACT (green)—Blinks when there is Ethernet traffic being received
Alarms, errors, and events	<ul style="list-style-type: none"> • See <i>Monitoring Ethernet Interfaces</i> in <i>JunosE Physical Layer Configuration Guide, Chapter 5, Configuring Ethernet Interfaces</i>.

Table 2: SX Fiber Optic Cabling

Fiber Type	Minimal Modal Bandwidth at 850 nm (MHz*km)	Maximum Operating Range (meters)
62.5 microns	160	220 (656.17 ft)
	200	275 (902.23 ft)
50 microns	400	500 (1640.42 ft)
	500	550 (1804.46 ft)

Table 3: LX Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	10 (6.2 miles)

Table 4: LX40 Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	40 (24.85 miles)

Table 5: ZX Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
10 microns	1550	70 (43.5 miles)

Table 6: Single-strand SFPs Pairing

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	<ul style="list-style-type: none"> • TX 1310, RX 1550 • Pairs with TX 1550 / RX 1310 	10 (6.2 miles), matching SFP must have the same operating range

Table 6: Single-strand SFPs Pairing (*continued*)

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	<ul style="list-style-type: none"> TX 1550 / RX 1310 Pairs with TX 1310, RX 1550 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1310, RX 1490 Pairs with TX 1490 / RX 1310 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1490 / RX 1310 Pairs with TX 1310, RX 1490 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1310, RX 1550 Pairs with TX 1550 / RX 1310 	40 (24.85 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1550, RX 1310 Pairs with TX 1310 / RX 1550 	40 (24.85 miles), matching SFP must have the same operating range

GE-8 IOA

IOA label	ES2-S1 GE-8 IOA
Number of IOA ports	<ul style="list-style-type: none"> 8
Software release	<ul style="list-style-type: none"> First supported: 7.2.0
Description	<ul style="list-style-type: none"> 32 W maximum Gigabit Ethernet Half-height module See "Module and Slot Combinations" on page 73 for more information on combining IOAs in a slot. Uses a range of small form-factor pluggable (SFP) transceivers to support different modes and cable lengths Uses either optical or copper SFPs. <ul style="list-style-type: none"> The optical transceivers are 1000Base-SX, 1000Base-LX, and 1000Base-ZX compliant. The copper transceivers are 1000Base-T compliant. Single-strand SFPs can be used. These SFPs work in pairs and require a matching SFP at the opposite end of the Ethernet connection. For example, an SFP rated at TX 1310, RX 1550 must be paired with an SFP rated TX 1550, RX 1310 with the same maximum operating range. See the following corresponding table (Single-strand SFPs Pairing) for more information.
Capability	<ul style="list-style-type: none"> Ethernet (IEEE 802.3z) 1000Base-SX/LX/ZX
Software features	<ul style="list-style-type: none"> See "Ethernet IOAs" on page 49 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Can be paired with an ES2 4G LM. Must be installed in the same redundancy group as an ES2 4G LM and ES2-S1 REDUND IOA combination.
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors (copper SFP)	<ul style="list-style-type: none"> Maximum range is 100 meters on CAT5 cable.

**Cables and connectors
(multimode [SX])**

- One LC full duplex connector
 - Transmit power:
 - min: -9.5 dBm
 - max: -3 dBm
 - Receive input power:
 - min: -20 dBm
 - max: 0 dBm
 - See the following corresponding table (SX Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [LX])**

- One LC full duplex connector
 - Transmit power:
 - min: -9.5 dBm
 - max: -3 dBm
 - Receive input power:
 - min: -20 dBm
 - max: -3 dBm
 - See the following corresponding table (LX Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode LX40)**

- One LC full duplex connector
 - Transmit power:
 - min: -4.5 dBm
 - max: 0 dBm
 - Receive input power:
 - min: -35 dBm
 - max: -22.5 dBm
 - See the following corresponding table (LX40 Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [ZX])**

- One LC full duplex connector
 - Transmit power:
 - min: -2 dBm
 - max: 3dBm
 - Receive input power:
 - min: -22 dBm
 - max: -3 dBm
 - See the following corresponding table (ZX Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs

Board-level LEDs:

- OK (green)—IOA is online and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- LK (green)—Ethernet link is up
- ACT (green)—Blinks when Ethernet traffic is being received

Alarms, errors, and events

- See *Monitoring Ethernet Interfaces in JunosE Physical Layer Configuration Guide, Chapter 5, Configuring Ethernet Interfaces.*

Table 7: SX Fiber Optic Cabling

Fiber Type	Minimal Modal Bandwidth at 850 nm (MHz*km)	Maximum Operating Range (meters)
62.5 microns	160	220 (656.17 ft)
	200	275 (902.23 ft)
50 microns	400	500 (1640.42 ft)
	500	550 (1804.46 ft)

Table 8: LX Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	10 (6.2 miles)

Table 9: LX40 Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	40 (24.85 miles)

Table 10: ZX Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
10 microns	1550	70 (43.5 miles)

Table 11: Single-strand SFPs Pairing

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	<ul style="list-style-type: none"> • TX 1310, RX 1550 • Pairs with TX 1550 / RX 1310 	10 (6.2 miles), matching SFP must have the same operating range

Table 11: Single-strand SFPs Pairing (*continued*)

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	<ul style="list-style-type: none"> TX 1550 / RX 1310 Pairs with TX 1310, RX 1550 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1310, RX 1490 Pairs with TX 1490 / RX 1310 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1490 / RX 1310 Pairs with TX 1310, RX 1490 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1310, RX 1550 Pairs with TX 1550 / RX 1310 	40 (24.85 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1550, RX 1310 Pairs with TX 1310 / RX 1550 	40 (24.85 miles), matching SFP must have the same operating range

GE-20 IOA

IOA label	ES2-S3 GE-20 IOA
Number of IOA ports	<ul style="list-style-type: none"> 20
Software release	<ul style="list-style-type: none"> First supported: 9.0.0
Description	<ul style="list-style-type: none"> 92 W maximum Full-height module See "Module and Slot Combinations" on page 73 for more information on combining IOAs in a slot. Uses a range of small form-factor pluggable (SFP) transceivers to support different modes and cable lengths Uses either optical or copper SFPs. <ul style="list-style-type: none"> The optical transceivers are 1000Base-SX, 1000Base-LX, and 1000Base-ZX compliant. The copper transceivers are 1000Base-T compliant and require a ferrite core to be attached around the Ethernet cable. Note that a ferrite bead is not required for a Finisar transceiver (FCLF8522P2BTL-J1). Single-strand SFPs can be used. These SFPs work in pairs and require a matching SFP at the opposite end of the Ethernet connection. For example, an SFP rated at TX 1310, RX 1550 must be paired with an SFP rated TX 1550, RX 1310 with the same maximum operating range. See the following corresponding table (Single-strand SFPs Pairing) for more information. In a 100 Gbps fabric configuration, the E320 router can accommodate up to 2 combinations of ES2 10G LMs and ES2-S3 GE-20 IOAs. You must install a combination in either of the turbo slots (slot 2 or slot 4). The 100 Gbps allocates 10 Gbps of overall bandwidth to each of these slots. In a 120 Gbps fabric configuration, the E120 router can accommodate up to 6 combinations of ES2 10G LMs and ES2-S3 GE-20 IOAs. You can install a combination in any of the line module slots, each of which are allocated 10 Gbps of overall bandwidth. In a 320 Gbps fabric configuration, the E320 router can accommodate up to 12 combinations of ES2 10G LMs and ES2-S3 GE-20 IOAs. You can install a combination in any of the line module slots, each of which are allocated 10 Gbps of overall bandwidth.
Capability	<ul style="list-style-type: none"> Ethernet (IEEE 802.3x) 1000Base-SX/LX/ZX
Software features	<ul style="list-style-type: none"> See "Ethernet IOAs" on page 49 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 10G LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320

Line module redundancy compatibility	<ul style="list-style-type: none"> • Can be paired with an ES2 10G LM. • Must be installed in the same redundancy group as an ES2 10G LM and ES2–S1 REDUND IOA combination.
Port redundancy support	<ul style="list-style-type: none"> • Not applicable
Cables and connectors (copper SFP)	<ul style="list-style-type: none"> • Maximum range is 100 meters on CAT5 cable.
Cables and connectors (multimode [SX])	<ul style="list-style-type: none"> • One LC full duplex connector • Transmit power: <ul style="list-style-type: none"> • min: –9.5 dBm • max: –3 dBm • Receive input power: <ul style="list-style-type: none"> • min: –20 dBm • max: 0 dBm • See the following corresponding table (SX Fiber Optic Cabling) for cabling requirements. • See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.
Cables and connectors (single-mode [LX])	<ul style="list-style-type: none"> • One LC full duplex connector • Transmit power: <ul style="list-style-type: none"> • min: –9.5 dBm • max: –3 dBm • Receive input power: <ul style="list-style-type: none"> • min: –20 dBm • max: –3 dBm • See the following corresponding table (LX Fiber Optic Cabling) for cabling requirements. • See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.
Cables and connectors (single-mode LX40)	<ul style="list-style-type: none"> • One LC full duplex connector • Transmit power: <ul style="list-style-type: none"> • min: –4.5 dBm • max: 0 dBm • Receive input power: <ul style="list-style-type: none"> • min: –35 dBm • max: –22.5 dBm • See the following corresponding table (LX40 Fiber Optic Cabling) for cabling requirements. • See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.
Cables and connectors (single-mode [ZX])	<ul style="list-style-type: none"> • One LC full duplex connector • Transmit power: <ul style="list-style-type: none"> • min: –2 dBm • max: 3dBm • Receive input power: <ul style="list-style-type: none"> • min: –22 dBm • max: –3 dBm • See the following corresponding table (ZX Fiber Optic Cabling) for cabling requirements. • See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.

LEDs

Board-level LEDs:

- OK (green)—Physical link is connected properly and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- LK (green)—Ethernet link is up
- ACT (green)—Blinks when there is Ethernet traffic being received

Alarms, errors, and events

- See *Monitoring Ethernet Interfaces* in *JunosE Physical Layer Configuration Guide, Chapter 5, Configuring Ethernet Interfaces*.

Table 12: SX Fiber Optic Cabling

Fiber Type	Minimal Modal Bandwidth at 850 nm (MHz*km)	Maximum Operating Range (meters)
62.5 microns	160	220 (656.17 ft)
	200	275 (902.23 ft)
50 microns	400	500 (1640.42 ft)
	500	550 (1804.46 ft)

Table 13: LX Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	10 (6.2 miles)

Table 14: LX40 Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	40 (24.85 miles)

Table 15: ZX Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
10 microns	1550	70 (43.5 miles)

Table 16: Single-strand SFPs Pairing

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	<ul style="list-style-type: none"> • TX 1310, RX 1550 • Pairs with TX 1550 / RX 1310 	10 (6.2 miles), matching SFP must have the same operating range

Table 16: Single-strand SFPs Pairing (*continued*)

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	<ul style="list-style-type: none"> TX 1550 / RX 1310 Pairs with TX 1310, RX 1550 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1310, RX 1490 Pairs with TX 1490 / RX 1310 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1490 / RX 1310 Pairs with TX 1310, RX 1490 	10 (6.2 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1310, RX 1550 Pairs with TX 1550 / RX 1310 	40 (24.85 miles), matching SFP must have the same operating range
9 microns	<ul style="list-style-type: none"> TX 1550, RX 1310 Pairs with TX 1310 / RX 1550 	40 (24.85 miles), matching SFP must have the same operating range

10GE PR IOA

IOA label	ES2-S2 10GE PR IOA
Number of IOA ports	<ul style="list-style-type: none"> • 2 • 1 active, 1 redundant
Software release	<ul style="list-style-type: none"> • First supported: 7.2.0
Description	<ul style="list-style-type: none"> • 48 W maximum • Full-height module • Uses a range of 10-gigabit small form-factor pluggable (XFP) transceivers to support different modes and cable lengths. • Pairs only with ES2 10G UPLINK LM, ES2 10G LM, and ES2 10G ADV LM to provide 10-Gigabit Ethernet operation through a single line interface • In a 100 Gbps configuration, the E320 router can accommodate up to two ES2 10G UPLINK LM and ES2-S2 10GE PR IOA combinations. You must install a combination in either of the turbo slots (slot 2 or slot 4). • In a 100 Gbps configuration, the E320 router can accommodate up to two ES2 10G LM and ES2-S2 10GE PR IOA combinations • In a 120 Gbps configuration, the E120 router can accommodate up to six ES2 10G UPLINK LM and ES2-S2 10GE PR IOA combinations. You can install a combination in any of the line module slots. • In a 320 Gbps configuration, the E320 router can accommodate up to twelve ES2 10G UPLINK LM and ES2-S2 10GE PR IOA combinations. You can install a combination in any of the line module slots. • In a 320 Gbps configuration, the E320 router can accommodate up to twelve ES2 10G LM and ES2-S2 10GE PR IOA combinations
Capability	<ul style="list-style-type: none"> • Ethernet (IEEE 802.3ae) • 10Gb Base-SR/LR/ER/ZR • Port can operate in full duplex mode with an average data rate of 10 Gbps
Software features	<ul style="list-style-type: none"> • See "Ethernet IOAs" on page 49 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> • E320 router • E120 router
Line module compatibility	<ul style="list-style-type: none"> • ES2 10G UPLINK LM • ES2 10G LM • ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> • SRP-100 • SRP-120 • SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> • Not applicable
Port redundancy support	<ul style="list-style-type: none"> • Yes

**Cables and connectors
(multimode [SR])**

- One LC full duplex connector
 - Transmit power:
 - min: -7.3 dBm
 - max: -1.0 dBm
 - Receive input power:
 - min: -9.9 dBm
 - max: -1.0 dBm
 - See the following corresponding table (SR Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [LR])**

- One LC full duplex connector
 - Transmit power:
 - min: -8.2 dBm
 - max: 0.5 dBm
 - Receive input power:
 - min: -14.4 dBm
 - max: 0.5 dBm
 - See the following corresponding table (LR Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [ER])**

- One LC full duplex connector
 - Transmit power:
 - min: -4.7 dBm
 - max: 4.0 dBm
 - Receive input power:
 - min: -15.8 dBm
 - max: -1.0 dBm
 - See the following corresponding table (ER Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode [ZR])**

- One LC full duplex connector
 - Transmit power:
 - min: 0 dBm
 - max: 4 dBm
 - Receive input power:
 - min: -24.0 dBm
 - max: -7.0 dBm
 - See the following corresponding table (ZR Fiber Optic Cabling) for cabling requirements.
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs**Board-level LEDs:**

- OK (green)—IOA online and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- LK (green)—Ethernet link is up
- ACT (green)—Blinks when Ethernet traffic is being received

Port labels:

- W—Working port
- P—Protect port (LK blinks when active cable is attached even though it is not the active working port)

Alarms, errors, and events

- See *Monitoring Ethernet Interfaces* in *JunosE Physical Layer Configuration Guide, Chapter 5, Configuring Ethernet Interfaces*.
-

Table 17: SR Fiber Optic Cabling

Fiber Type	Minimal Modal Bandwidth at 850 nm (MHz*km)	Maximum Operating Range (meters)
62.5 microns	160	26 (85.3 ft)
	200	33 (108.27 ft)
50 microns	400	66 (216.54 ft)
	500	82 (269.03 ft)
	2000	300 (984.25 ft)

Table 18: LR Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1310	10 (6.2 miles)

Table 19: ER Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1550	40 (24.85 miles)

Table 20: ZR Fiber Optic Cabling

Fiber Type	Nominal Wavelength (nm)	Maximum Operating Range (kilometers)
9 microns	1550	80 (49.6 miles)

OC3/STM1-8 ATM IOA

IOA label	ES2-S1 OC3-8 STM1 ATM IOA
Number of IOA ports	<ul style="list-style-type: none"> 8
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 50 W maximum Half-height module See “Module and Slot Combinations” on page 73 for more information on combining IOAs in a slot. Uses a range of small form-factor pluggable (SFP) transceivers to support different modes and cable lengths.
Capability	<ul style="list-style-type: none"> OC3/STM1 ATM
Software features	<ul style="list-style-type: none"> See “OCx/STMx ATM IOAs” on page 64 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Can be paired with an ES2 4G LM. Must be installed in the same redundancy group as an ES2 4G LM and ES2-S1 REDUND IOA combination.
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors (multimode)	<ul style="list-style-type: none"> Up to eight LC full duplex connectors Transmit power: <ul style="list-style-type: none"> min: -20 dBm max: -14 dBm Center wavelength: 1310 nm Receive input power: <ul style="list-style-type: none"> min: -30 dBm max: -14 dBm Rated for 2 km (1.2 miles) over 62.5-micron core cable with an optical loss of 0-9 dB or 50-micron core cable with an optical loss of 7 dB See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.

**Cables and connectors
(single-mode intermediate [IR-1])**

- Up to eight LC full duplex connectors
 - Transmit power:
 - min: -15 dBm
 - max: -8 dBm
 - Center wavelength: 1310 nm
 - Receive input power:
 - min: -34 dBm
 - max: -7 dBm
 - Rated for 15 km (9.3 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

**Cables and connectors
(single-mode long reach [LR-1])**

- Up to eight LC full duplex connectors
 - Transmit power:
 - min: -3 dBm
 - max: 2 dBm
 - Center wavelength: 1310 nm
 - Receive input power:
 - min: -28 dBm
 - max: -7 dBm
 - Rated for 40 km (24.9 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs**Board-level LEDs:**

- OK (green)—Physical link is connected properly and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- ALM—Bi-color LED:
 - Yellow: Local loss of signal exists
 - Red: Remote loss of signal exists
 - OK (green)—SONET is up and port is functioning properly. If not lit, a problem exists.
-

Alarms, errors, and events

- See *Monitoring SONET/SDH Interfaces in JunosE Physical Layer Configuration Guide, Chapter 3, Configuring Unchannelized OCx/STMx Interfaces*.
-

OC12/STM4-2 ATM IOA

IOA label	ES2-S1 OC12-2 STM4 ATM IOA
Number of IOA ports	<ul style="list-style-type: none"> 2
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 40 W maximum Half-height module See "Module and Slot Combinations" on page 73 for more information on combining IOAs in a slot. Uses a range of small form-factor pluggable (SFP) transceivers to support different modes and cable lengths.
Capability	<ul style="list-style-type: none"> OC12/STM4 ATM
Software features	<ul style="list-style-type: none"> See "OCx/STMx ATM IOAs" on page 64 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Can be paired with an ES2 4G LM. Must be installed in the same redundancy group as an ES2 4G LM and ES2-S1 REDUND IOA combination.
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors (single-mode short reach [SR])	<ul style="list-style-type: none"> Up to two LC full duplex connectors Transmit power: <ul style="list-style-type: none"> min: -15 dBm max: -8 dBm Center wavelength: 1310 nm Receive input power: <ul style="list-style-type: none"> min: -28 dBm max: -7 dBm Rated for 2 km (1.24 miles) of 9-micron core cable See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.

Cables and connectors (single-mode intermediate [IR-1])

- Up to two LC full duplex connectors
 - Transmit power:
 - min: -15 dBm
 - max: -8 dBm
 - Center wavelength: 1310 nm
 - Receive input power:
 - min: -28 dBm
 - max: -7 dBm
 - Rated for 15 km (9.3 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

Cables and connectors (single-mode long reach [LR-1])

- Up to two LC full duplex connectors
 - Transmit power:
 - min: -3 dBm
 - max: 2 dBm
 - Center wavelength: 1310 nm
 - Receive input power:
 - min: -28 dBm
 - max: -7 dBm
 - Rated for 40 km (24.9 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs

Board-level LEDs:

- OK (green)—Physical link is connected properly and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- ALM—Bi-color LED:
 - Yellow: Local loss of signal exists
 - Red: Remote loss of signal exists
 - OK (green)—SONET is up and port is functioning properly. If not lit, a problem exists.
-

Alarms, errors, and events

- See *Monitoring SONET/SDH Interfaces in JunosE Physical Layer Configuration Guide, Chapter 3, Configuring Unchannelized OCx/STMx Interfaces*.
-

OC12/STM4-2 POS IOA

IOA label	ES2-S1 OC12-2 STM4 POS IOA
Number of IOA ports	<ul style="list-style-type: none"> 2
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 30 W maximum Half-height module See “Module and Slot Combinations” on page 73 for more information on combining IOAs in a slot. Uses a range of small form-factor pluggable (SFP) transceivers to support different modes and cable lengths.
Capability	<ul style="list-style-type: none"> OC12/STM4 POS
Software features	<ul style="list-style-type: none"> See “OCx/STMx POS IOAs” on page 67 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Module redundancy support	<ul style="list-style-type: none"> Yes (Redundancy IOA must be installed in either slot 0 or slot 11)
Line module redundancy compatibility	<ul style="list-style-type: none"> Can be paired with an ES2 4G LM. Must be installed in the same redundancy group as an ES2 4G LM and ES2-S1 REDUND IOA combination.
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors (single-mode short reach [SR])	<ul style="list-style-type: none"> Up to two LC full duplex connectors Transmit power: <ul style="list-style-type: none"> min: -15 dBm max: -8 dBm Center wavelength: 1310 nm Receive input power: <ul style="list-style-type: none"> min: -28 dBm max: -7 dBm Rated for 2 km (1.24 miles) of 9-micron core cable See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.

Cables and connectors (single-mode intermediate [IR-1])

- Up to two LC full duplex connectors
 - Transmit power:
 - min: -15 dBm
 - max: -8 dBm
 - Center wavelength: 1310 nm
 - Receive input power:
 - min: -28 dBm
 - max: -7 dBm
 - Rated for 15 km (9.3 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

Cables and connectors (single-mode long reach [LR-1])

- Up to two LC full duplex connectors
 - Transmit power:
 - min: -3 dBm
 - max: 2 dBm
 - Center wavelength: 1310 nm
 - Receive input power:
 - min: -28 dBm
 - max: -7 dBm
 - Rated for 40 km (24.9 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs**Board-level LEDs:**

- OK (green)—Physical link is connected properly and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- ALM—Bi-color LED:
 - Yellow: Local loss of signal exists
 - Red: Remote loss of signal exists
 - OK (green)—SONET is up and port is functioning properly. If not lit, a problem exists.
-

Alarms, errors, and events

- See *Monitoring SONET/SDH Interfaces in JunosE Physical Layer Configuration Guide, Chapter 3, Configuring Unchannelized OCx/STMx Interfaces*.
-

OC48/STM16 POS IOA

IOA label	ES2-S1 OC48 STM16 POS IOA
Number of IOA ports	<ul style="list-style-type: none"> 1
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 30 W maximum Half-height module See “Module and Slot Combinations” on page 73 for more information on combining IOAs in a slot. Unchannelized, concatenated OC48/STM16 for POS
Capability	<ul style="list-style-type: none"> OC48/STM16 HDLC framing
Software features	<ul style="list-style-type: none"> See “OCx/STMx POS IOAs” on page 67 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Can be paired with an ES2 4G LM. Must be installed in the same redundancy group as an ES2 4G LM and ES2-S1 REDUND IOA combination.
Module redundancy support	<ul style="list-style-type: none"> Yes (Redundancy IOA must be installed in either slot 0 or slot 11)
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors (single-mode short reach [SR-1])	<ul style="list-style-type: none"> Up to one LC full duplex connector Transmit power: <ul style="list-style-type: none"> min: -10 dBm max: -3 dBm Center wavelength: 1310 nm Receive input power: <ul style="list-style-type: none"> min: -18 dBm max: -3 dBm Rated for 2 km (1.2 miles) of 9-micron core cable See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.

Cables and connectors (single-mode intermediate [IR-1])

- Up to one LC full duplex connector
 - Transmit power:
 - min: -5 dBm
 - max: 0 dBm
 - Center wavelength: 1266 through 1310 nm
 - Receive input power:
 - min: -18 dBm
 - max: -0 dBm
 - Rated for 15 km (9.3 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

Cables and connectors (single-mode long reach [LR-2])

- Up to one LC full duplex connector
 - Transmit power:
 - min: -2 dBm
 - max: 3 dBm
 - Center wavelength: 1550 through 1580 nm
 - Receive input power:
 - min: -28 dBm
 - max: -9 dBm
 - Rated for 80 km (24.9 miles) of 9-micron core cable
 - See *E120 and E320 Hardware Guide, Chapter 5, Cabling the Router* for more information.
-

LEDs**Board-level LEDs:**

- OK (green)—Physical link is connected properly and is functioning properly
- FAIL (red)—Failure detected

Port LEDs:

- ALM—Bi-color LED:
 - Yellow: Local loss of signal exists
 - Red: Remote loss of signal exists
 - OK (green)—SONET is up and port is functioning properly. If not lit, a problem exists.
-

Alarms, errors, and events

- See *Monitoring SONET/SDH Interfaces in JunosE Physical Layer Configuration Guide, Chapter 3, Configuring Unchannelized OCx/STMx Interfaces*.
-

Redundancy IOA

IOA label	ES2-S1 REDUND IOA
Number of IOA ports	<ul style="list-style-type: none"> 0
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 10 W maximum Full-height module Provides redundancy for line modules Inserted in slot 0 and 11 only
Capability	<ul style="list-style-type: none"> Provides switchover when a line module fails Provides N+1 redundancy for line modules When inserted in slot 0, provides redundancy for a failed line module in slots 1–5. When inserted in slot 11, provides redundancy for a failed line module in slots 12–16.
Software features	<ul style="list-style-type: none"> See <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G UPLINK LM ES2 10G LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Line module redundancy compatibility	<ul style="list-style-type: none"> Not applicable
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected
Alarms, errors, and events	<ul style="list-style-type: none"> See <i>Monitoring Modules</i> in <i>JunosE System Basics Configuration Guide, Chapter 6, Managing Modules</i>.

Service IOA

IOA label	ES2-S1 SERVICE IOA
Number of IOA ports	<ul style="list-style-type: none"> 0
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 10 W maximum Full-height module Provides tunnel server functionality Pairs with associated line module to receive data from and transmit data to other line modules with ingress and egress ports
Capability	<ul style="list-style-type: none"> Tunnelling Provides support for: <ul style="list-style-type: none"> Distance Vector Multicast Routing Protocol (DVMRP) tunnels, also known as IP-in-IP tunnels Generic Routing Protocol (GRE) tunnels L2TP-dedicated tunnel server IP packet reassembly for tunnels MPLS over GRE
Software features	<ul style="list-style-type: none"> See “Service IOA” on page 70 for information about the layer 2 and layer 3 protocols and applications that this module combination supports.
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> ES2 4G LM ES2 10G ADV LM
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Module redundancy support	<ul style="list-style-type: none"> Not applicable
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Not applicable
LEDs	<ul style="list-style-type: none"> OK (green)—Self-test passed FAIL (red)—Failure detected ONLINE (green)—Online with no alarms or errors
Alarms, errors, and events	<ul style="list-style-type: none"> See <i>Monitoring Tunnel-Service Interfaces</i> in <i>JunosE Physical Layer Configuration Guide, Chapter 6, Managing Tunnel-Service and IPSec-Service Interfaces</i>.

SRP IOA

Module label	SRP IOA
IOA label	<ul style="list-style-type: none"> Not applicable
Number of IOA ports	<ul style="list-style-type: none"> 3
Software release	<ul style="list-style-type: none"> First supported: 7.0.1
Description	<ul style="list-style-type: none"> 15 W maximum Pairs with SRP module Interfaces with the SRP modules through the system's midplane.
Capability	<ul style="list-style-type: none"> Ethernet (IEEE 802.3) 10/100Base-T RS-232 Auxiliary port allows access to debug ports on a specific processor (SRP module, LM). External clock input accepts T1 or E1 signaling. You must configure the interface for T1 or E1. No additional configuration for a specific framing mode is required (for example, SF/ESF). The BNC connector has a 75–Ohm load impedance. T1 inputs must be converted from a balanced 100–Ohm signal to an unbalanced 75–Ohm signal by using a balun. The minimum signal amplitude at the BNC connector is 400mV peak.
Software features	<ul style="list-style-type: none"> Not applicable
Model compatibility	<ul style="list-style-type: none"> E320 router E120 router
Line module compatibility	<ul style="list-style-type: none"> Not applicable
SRP module compatibility	<ul style="list-style-type: none"> SRP-100 SRP-120 SRP-320
Port redundancy support	<ul style="list-style-type: none"> Not applicable
Cables and connectors	<ul style="list-style-type: none"> Terminal blocks Two dual-purpose BNC connectors (primary and secondary) for BITS timing clock sources (E1 or T1); 75–ohm E1 2.048–Mbps/T1 1.544–Mbps inputs terminating with a 120/75 ohm or 100/75 ohm balun One 10/100Base-T Ethernet management port with an RJ-45 connector Two RS-232 ports with DB-9 connectors for direct command line interface (CLI) and debug access See <i>E120 and E320 Hardware Guide, Chapter 5, Cabling the Router</i> for more information.
LEDs	<ul style="list-style-type: none"> None

Alarms, errors, and events

- See *Monitoring Modules* in *JunosE System Basics Configuration Guide, Chapter 6, Managing Modules*.
-

APPENDIX A

IOA Protocol Support

This appendix lists the layer 2 and layer 3 protocols and applications that IOAs support in combination with the listed LM. IOAs are identified by their physical labels. See [Table 1 on page 3](#) for a list of IOAs and their identifying labels.

The designation “not yet fully qualified” that appears in some tables in this appendix indicates that support for the protocol or application on the specified IOA has not yet been fully qualified by Juniper Networks. If you use a feature before it has been fully qualified, it is your responsibility to ensure that it operates correctly in your targeted configuration.

This appendix contains the following sections:

- [Ethernet IOAs on page 49](#)
- [OCx/STMx ATM IOAs on page 64](#)
- [OCx/STMx POS IOAs on page 67](#)
- [Service IOA on page 70](#)

Ethernet IOAs

Table 21: Ethernet IOAs with ES2 4G LM

Protocol or Application	ES2-S1 GE-4 IOA (with ES2 4G LM)	ES2-S1 GE-8 IOA (with ES2 4G LM)	ES2-S1 10GE IOA (with ES2 4G LM)
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	Yes	Yes	Yes
APS/MSP	No	No	No
ATM	No	No	No
BERT	No	No	No
BFD	Yes	Yes	No
BGP	Yes	Yes	Yes

Table 21: Ethernet IOAs with ES2 4G LM (*continued*)

Protocol or Application	ES2–S1 GE-4 IOA (with ES2 4G LM)	ES2–S1 GE-8 IOA (with ES2 4G LM)	ES2–S1 10GE IOA (with ES2 4G LM)
BGP/MPLS VPNs	Yes	Yes	Yes
Bridged Ethernet	No	No	No
Bridged IP	No	No	No
Cisco HDLC	No	No	No
DHCP external server	Yes	Yes	Yes
DHCP local server	Yes	Yes	Yes
DHCPv6 local server	Yes	Yes	Yes
DVMRP and GRE support—access side	Yes	Yes	Yes
DVMRP and GRE support—server side	Yes (over shared tunnel server ports)	Yes (over shared tunnel server ports)	Yes (over shared tunnel server ports)
Dynamic interfaces	Yes	Yes	Yes
Ethernet raw mode encapsulation in Martini layer 2 circuits	Yes	Yes	Yes
F4 OAM and F5 OAM (ATM administration)	No	No	No
FDL (facilities data link)	No	No	No
Firewall	No	No	No
Frame Relay	No	No	No
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	Yes	Yes	Yes
ICR	Yes (including fast reconnection of PPPoE subscribers)	Yes (including fast reconnection of PPPoE subscribers)	Yes (including fast reconnection of PPPoE subscribers)
IEEE 802.3ad link aggregation	Yes	Yes	No
IEEE 802.3ah OAM link-fault management	Yes	Yes	Yes

Table 21: Ethernet IOAs with ES2 4G LM (*continued*)

Protocol or Application	ES2—S1 GE-4 IOA (with ES2 4G LM)	ES2—S1 GE-8 IOA (with ES2 4G LM)	ES2—S1 10GE IOA (with ES2 4G LM)
IP	Yes	Yes	Yes
IP multicast	Yes	Yes	Yes
IP reassembly for tunneled packets	Yes	Yes	Yes
IPSec	No	No	No
IPv6	Yes	Yes	Yes
IPv6 multicast	Yes	Yes	Yes
IPv6 neighbor discovery	Yes	Yes	Yes
IS-IS	Yes	Yes	Yes
J-Flow Statistics	Yes	Yes	Yes
L2TP/IPSec	No	No	No
L2TP over MPLS	Yes	Yes	Yes
LAC support—access side	Yes	Yes	Yes
LAC support—peer side	Yes	Yes	Yes
LNS support—peer side	Yes	Yes	Yes
Local loopback	No	No	No
MDL (maintenance data link)	No	No	No
Mobile IP home agent	Yes (not yet fully qualified)	Yes	Yes (not yet fully qualified)
MPLS	Yes	Yes	Yes
MPLS L2VPNs over the LAGs configured between customer edge (CE) and provider edge (PE) devices	Yes	Yes	Yes
Multiclass multilink PPP	Yes (with fragmentation and reassembly; over MPL2TP on shared tunnel-server port; dynamic only)	Yes (with fragmentation and reassembly; over MPL2TP on shared tunnel-server port; dynamic only)	No

Table 21: Ethernet IOAs with ES2 4G LM (*continued*)

Protocol or Application	ES2–S1 GE-4 IOA (with ES2 4G LM)	ES2–S1 GE-8 IOA (with ES2 4G LM)	ES2–S1 10GE IOA (with ES2 4G LM)
Multilink Frame Relay	No	No	No
Multilink PPP	Yes (with fragmentation and reassembly; over MPL2TP on shared tunnel-server port; dynamic only)	Yes (with fragmentation and reassembly; over MPL2TP on shared tunnel-server port; dynamic only)	No
Network Address Translation (NAT)	No	No	No
NBMA (multipoint ATM)	No	No	No
OSPF	Yes	Yes	Yes
Packet Mirroring	Yes	Yes	Yes
Packet over SONET	No	No	No
PPP	Yes	Yes	Yes
PPPoE	Yes	Yes	Yes
Remote loopback	No	No	No
RIP	Yes	Yes	Yes
Stateful Line Module Switchover	No	No	No
Subscriber interfaces (static)	Yes	Yes	Yes
Subscriber interfaces (dynamic)	Yes	Yes	Yes
S-VLAN subinterface with an untagged C-VLAN ID in Martini circuits	Yes	Yes	Yes
Transparent bridging	Yes	Yes	Yes
Tunnel-server ports	Yes (shared only)	Yes (shared only)	Yes (shared only)
Unified ISSU	Yes (IOA must be Revision 3 and higher)	Yes (IOA must be Revision 3 and higher)	No
Unified ISSU for Tunnel-server ports	No	No	No

Table 21: Ethernet IOAs with ES2 4G LM (*continued*)

Protocol or Application	ES2–S1 GE-4 IOA (with ES2 4G LM)	ES2–S1 GE-8 IOA (with ES2 4G LM)	ES2–S1 10GE IOA (with ES2 4G LM)
VLAN Statistics Support	Yes	Yes	Yes
VPLS (network interfaces)	Yes	Yes	Yes
VPLS (virtual core interfaces)	Yes	Yes	Yes
VRRP	Yes	Yes	Yes

Table 22: Ethernet IOAs with ES2 10G Uplink LM

Protocol or Application	ES2–S2 10GE PR IOA (with ES2 10G Uplink LM)
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	Yes
APS/MSP	No
ATM	No
BERT	No
BFD	Yes
BGP	Yes
BGP/MPLS VPNs	Yes
Bridged Ethernet	No
Bridged IP	No
Cisco HDLC	No
DHCP external server	Yes
DHCP local server	Yes
DHCPv6 local server	Yes
DVMRP and GRE support—access side	Yes
DVMRP and GRE support—server side	No
Dynamic interfaces	No
Ethernet raw mode encapsulation in Martini layer 2 circuits	Yes

Table 22: Ethernet IOAs with ES2 10G Uplink LM (*continued*)

Protocol or Application	ES2—S2 10GE PR IOA (with ES2 10G Uplink LM)
F4 OAM and F5 OAM (ATM administration)	No
FDL (facilities data link)	No
Firewall	No
Frame Relay	No
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	Yes
ICR	No
IEEE 802.3ad link aggregation	No
IEEE 802.3ah OAM link-fault management	No
IP	Yes
IP multicast	Yes
IP reassembly for tunneled packets	No
IPSec	No
IPv6	Yes
IPv6 multicast	Yes
IPv6 neighbor discovery	Yes
IS-IS	Yes
J-Flow Statistics	No
L2TP/IPSec	No
L2TP over MPLS	Yes
LAC support—access side	No
LAC support—peer side	Yes
LNS support—peer side	Yes
Local loopback	No

Table 22: Ethernet IOAs with ES2 10G Uplink LM (*continued*)

Protocol or Application	ES2–S2 10GE PR IOA (with ES2 10G Uplink LM)
MDL (maintenance data link)	No
Mobile IP home agent	No
MPLS	Yes (LER only)
Multiclass multilink PPP	No
Multilink Frame Relay	No
Multilink PPP	No
Network Address Translation (NAT)	No
NBMA (multipoint ATM)	No
OSPF	Yes
Packet Mirroring	No
Packet over SONET	No
PPP	No
PPPoE	No
Remote loopback	No
RIP	Yes
Stateful Line Module Switchover	No
Subscriber interfaces (static)	No
Subscriber interfaces (dynamic)	No
S-VLAN subinterface with an untagged C-VLAN ID in Martini circuits	Yes
Transparent bridging	No
Tunnel-server ports	No
Unified ISSU	Yes (IOA must be Revision 2 and higher)
Unified ISSU for Tunnel-server ports	No

Table 22: Ethernet IOAs with ES2 10G Uplink LM (*continued*)

Protocol or Application	ES2–S2 10GE PR IOA (with ES2 10G Uplink LM)
VLAN Statistics Support	Yes
VPLS (network interfaces)	No
VPLS (virtual core interfaces)	No
VRRP	Yes

Table 23: Ethernet IOAs with ES2 10G LM

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G LM)	ES2–S3 GE-20 IOA (with ES2 10G LM)	ES2–S2 10GE PR IOA (with ES2 10G LM)
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	Yes	Yes	Yes
APS/MSP	No	No	No
ATM	No	No	No
BERT	No	No	No
BFD	Yes	No	No
BGP	Yes	Yes	Yes
BGP/MPLS VPNs	Yes	Yes	Yes
Bridged Ethernet	No	No	No
Bridged IP	No	No	No
Cisco HDLC	No	No	No
DHCP external server	Yes	Yes	Yes
DHCP local server	Yes	Yes	Yes
DHCPv6 local server	Yes	Yes	Yes
DVMRP and GRE support—access side	Yes	Yes	Yes
DVMRP and GRE support—server side	No	No	No

Table 23: Ethernet IOAs with ES2 10G LM (*continued*)

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G LM)	ES2–S3 GE-20 IOA (with ES2 10G LM)	ES2–S2 10GE PR IOA (with ES2 10G LM)
Dynamic interfaces	Yes (except dynamic VLAN subinterfaces based on agent-circuit-identifier information)	Yes (except dynamic VLAN subinterfaces based on agent-circuit-identifier information)	Yes (except dynamic VLAN subinterfaces based on agent-circuit-identifier information)
Ethernet raw mode encapsulation in Martini layer 2 circuits	Yes	Yes	Yes
F4 OAM and F5 OAM (ATM administration)	No	No	No
FDL (facilities data link)	No	No	No
Firewall	No	No	No
Frame Relay	No	No	No
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	Yes	Yes	Yes
ICR	Yes (except for fast reconnection of PPPoE subscribers)	Yes (except for fast reconnection of PPPoE subscribers)	Yes (except for fast reconnection of PPPoE subscribers)
IEEE 802.3ad link aggregation	Yes	Yes	No
IEEE 802.3ah OAM link-fault management	No	No	No
IP	Yes	Yes	Yes
IP multicast	Yes	Yes	Yes
IP reassembly for tunneled packets	No	No	No
IPSec	No	No	No
IPv6	Yes	Yes	Yes
IPv6 multicast	Yes	Yes	Yes
IPv6 neighbor discovery	Yes	Yes	Yes
IS-IS	Yes	Yes	Yes

Table 23: Ethernet IOAs with ES2 10G LM (*continued*)

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G LM)	ES2–S3 GE-20 IOA (with ES2 10G LM)	ES2–S2 10GE PR IOA (with ES2 10G LM)
J-Flow Statistics	Yes	Yes	Yes
L2TP/IPSec	No	No	No
L2TP over MPLS	Yes	Yes	Yes
LAC support—access side	Yes	Yes	Yes
LAC support—peer side	Yes	Yes	Yes
LNS support—peer side	Yes	Yes	Yes
Local loopback	No	No	No
MDL (maintenance data link)	No	No	No
Mobile IP home agent	No	No	No
MPLS	Yes	Yes	Yes
MPLS L2VPNs over the LAGs configured between customer edge (CE) and provider edge (PE) devices	Yes	Yes	Yes
Multiclass multilink PPP	No	No	No
Multilink Frame Relay	No	No	No
Multilink PPP	No	No	No
Network Address Translation (NAT)	No	No	No
NBMA (multipoint ATM)	No	No	No
OSPF	Yes	Yes	Yes
Packet Mirroring	Yes	Yes	Yes
Packet over SONET	No	No	No
PPP	Yes	Yes	Yes
PPPoE	Yes	Yes	Yes
Remote loopback	No	No	No

Table 23: Ethernet IOAs with ES2 10G LM (*continued*)

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G LM)	ES2–S3 GE-20 IOA (with ES2 10G LM)	ES2–S2 10GE PR IOA (with ES2 10G LM)
RIP	Yes	Yes	Yes
Subscriber interfaces (static)	Yes	Yes	Yes
Stateful Line Module Switchover	No	No	No
Subscriber interfaces (dynamic)	Yes	Yes	Yes
S-VLAN subinterface with an untagged C-VLAN ID in Martini circuits	Yes	Yes	Yes
Transparent bridging	No	No	No
Tunnel-server ports	Yes (shared only)	Yes (shared only)	Yes (shared only)
Unified ISSU	Yes (IOA must be Revision 3 and higher)	Yes	Yes (IOA must be Revision 2 and higher)
Unified ISSU for Tunnel-server ports	No	No	No
VLAN Statistics Support	Yes	Yes	Yes
VPLS (network interfaces)	No	No	No
VPLS (virtual core interfaces)	No	No	No
VRRP	Yes	Yes	Yes

Table 24: Ethernet IOAs with ES2 10G ADV LM

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G ADV LM)	ES2–S3 GE-20 IOA (with ES2 10G ADV LM)	ES2–S2 10GE PR IOA (with ES2 ADV 10G LM)
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	Yes	Yes	Yes
APS/MSP	No	No	No
ATM	No	No	No
BERT	No	No	No
BFD	Yes	No	No

Table 24: Ethernet IOAs with ES2 10G ADV LM (*continued*)

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G ADV LM)	ES2–S3 GE-20 IOA (with ES2 10G ADV LM)	ES2–S2 10GE PR IOA (with ES2 ADV 10G LM)
BGP	Yes	Yes	Yes
BGP/MPLS VPNs	Yes	Yes	Yes
Bridged Ethernet	No	No	No
Bridged IP	No	No	No
Cisco HDLC	No	No	No
DHCP external server	Yes	Yes	Yes
DHCP local server	Yes	Yes	Yes
DHCPv6 local server	Yes	Yes	Yes
DVMRP and GRE support—access side	Yes	Yes	Yes
DVMRP and GRE support—server side	No	No	No
Dynamic interfaces	Yes (except dynamic VLAN subinterfaces based on agent-circuit-identifier information)	Yes (except dynamic VLAN subinterfaces based on agent-circuit-identifier information)	Yes (except dynamic VLAN subinterfaces based on agent-circuit-identifier information)
Ethernet raw mode encapsulation in Martini layer 2 circuits	Yes	Yes	Yes
F4 OAM and F5 OAM (ATM administration)	No	No	No
FDL (facilities data link)	No	No	No
Firewall	No	No	No
Frame Relay	No	No	No
GRE support	Yes (over shared tunnel servers only)	Yes (over shared tunnel servers only)	Yes (over shared tunnel servers only)
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	Yes	Yes	Yes

Table 24: Ethernet IOAs with ES2 10G ADV LM (*continued*)

Protocol or Application	ES2—S1 GE-8 IOA (with ES2 10G ADV LM)	ES2—S3 GE-20 IOA (with ES2 10G ADV LM)	ES2—S2 10GE PR IOA (with ES2 ADV 10G LM)
ICR	Yes (except for fast reconnection of PPPoE subscribers)	Yes (except for fast reconnection of PPPoE subscribers)	Yes (except for fast reconnection of PPPoE subscribers)
IEEE 802.3ad link aggregation	Yes	Yes	No
IEEE 802.3ah OAM link-fault management	No	No	No
IP	Yes	Yes	Yes
IP multicast	Yes	Yes	Yes
IP reassembly for tunneled packets	Yes	Yes	Yes
IPSec	No	No	No
IPv6	Yes	Yes	Yes
IPv6 multicast	Yes	Yes	Yes
IPv6 neighbor discovery	Yes	Yes	Yes
IS-IS	Yes	Yes	Yes
J-Flow Statistics	Yes	Yes	Yes
L2TP/IPSec	No	No	No
L2TP over MPLS	Yes	Yes	Yes
LAC support—access side	Yes	Yes	Yes
LAC support—peer side	Yes	Yes	Yes
LNS support—peer side	Yes	Yes	Yes
Local loopback	No	No	No
MDL (maintenance data link)	No	No	No
Mobile IP home agent	No	No	No
MPLS	Yes	Yes	Yes

Table 24: Ethernet IOAs with ES2 10G ADV LM (*continued*)

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G ADV LM)	ES2–S3 GE-20 IOA (with ES2 10G ADV LM)	ES2–S2 10GE PR IOA (with ES2 ADV 10G LM)
MPLS L2VPNs over the LAGs configured between customer edge (CE) and provider edge (PE) devices	Yes	Yes	Yes
Multiclass multilink PPP	No	No	No
Multilink Frame Relay	No	No	No
Multilink PPP	No	No	No
Network Address Translation (NAT)	No	No	No
NBMA (multipoint ATM)	No	No	No
OSPF	Yes	Yes	Yes
Packet Mirroring	Yes	Yes	Yes
Packet over SONET	No	No	No
PPP	Yes	Yes	Yes
PPPoE	Yes	Yes	Yes
Remote loopback	No	No	No
RIP	Yes	Yes	Yes
Stateful Line Module Switchover	No	No	No
Subscriber interfaces (static)	Yes	Yes	Yes
Subscriber interfaces (dynamic)	Yes	Yes	Yes
S-VLAN subinterface with an untagged C-VLAN ID in Martini circuits	Yes	Yes	Yes
Transparent bridging	No	No	No
Tunnel-server ports	No	No	No
Unified ISSU	Yes (IOA must be Revision 3 and higher)	Yes	Yes (IOA must be Revision 2 and higher)

Table 24: Ethernet IOAs with ES2 10G ADV LM (*continued*)

Protocol or Application	ES2–S1 GE-8 IOA (with ES2 10G ADV LM)	ES2–S3 GE-20 IOA (with ES2 10G ADV LM)	ES2–S2 10GE PR IOA (with ES2 ADV 10G LM)
Unified ISSU for Tunnel-server ports	Yes (shared only)	Yes (shared only)	Yes (shared only)
VPLS (network interfaces)	No	No	No
VPLS (virtual core interfaces)	No	No	No
VRRP	Yes	Yes	Yes

OCx/STMx ATM IOAs

Table 25: OCx/STMx ATM IOA

Protocol or Application	ES2–S1 OC3–8 STM1 ATM IOA	ES2–S1 OC12–2 STM4 ATM IOA
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	Yes	Yes
APS/MSP	No	No
ATM	Yes	Yes
BERT	No	No
BFD	Yes	No
BGP	Yes	Yes
BGP/MPLS VPNs	Yes	Yes
Bridged Ethernet	Yes	Yes
Bridged IP	Yes	Yes
Cisco HDLC	No	No
DHCP external server	Yes	Yes
DHCP local server	Yes	Yes
DVMRP and GRE support—access side	Yes	Yes
DVMRP and GRE support—server side	Yes (over shared tunnel server ports)	Yes (over shared tunnel server ports)
Dynamic interfaces	Yes	Yes
F4 OAM and F5 OAM (ATM administration)	Yes	Yes
FDL (facilities data link)	No	No
Firewall	No	No
Frame Relay	No	No
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	No	No
ICR	No	No

Table 25: OCx/STMx ATM IOA (*continued*)

Protocol or Application	ES2–S1 OC3–8 STM1 ATM IOA	ES2–S1 OC12–2 STM4 ATM IOA
IEEE 802.3ad link aggregation	No	No
IEEE 802.3ah OAM link-fault management	No	No
IP	Yes	Yes
IP multicast	Yes	Yes
IP reassembly for tunneled packets	Yes	Yes
IPSec	No	No
IPv6	Yes	Yes
IPv6 multicast	Yes	Yes
IPv6 neighbor discovery	Yes	Yes
IS-IS	Yes	Yes
J-Flow Statistics	Yes	Yes
L2TP/IPSec	No	No
L2TP over MPLS	Yes	Yes
LAC support—access side	Yes	Yes
LAC support—peer side	Yes	Yes
LNS support—peer side	Yes	Yes
Local loopback	No	No
MDL (maintenance data link)	No	No
Mobile IP home agent	No	No
MPLS	Yes	Yes
Multiclass multilink PPP	Yes (not yet fully qualified)	Yes (not yet fully qualified)
Multilink Frame Relay	No	No
Multilink PPP	Yes (with fragmentation and reassembly)	Yes (with fragmentation and reassembly)

Table 25: OCx/STMx ATM IOA (*continued*)

Protocol or Application	ES2–S1 OC3–8 STM1 ATM IOA	ES2–S1 OC12–2 STM4 ATM IOA
Network Address Translation (NAT)	No	No
NBMA (multipoint ATM)	No	No
OSPF	Yes	Yes
Packet Mirroring	Yes	Yes
Packet over SONET	No	No
PPP	Yes	Yes
PPPoE	Yes	Yes
Remote loopback	No	No
RIP	Yes	Yes
Stateful Line Module Switchover	No	No
Subscriber interfaces (static)	Yes	Yes
Subscriber interfaces (dynamic)	Yes	Yes
Transparent bridging	Yes	Yes
Tunnel-server ports	Yes (shared only)	Yes (shared only)
Unified ISSU	Yes	Yes
Unified ISSU for Tunnel-server ports	No	No
VPLS (network interfaces)	Yes	Yes
VPLS (virtual core interfaces)	Yes	Yes
VRRP	No	No

OCx/STMx POS IOAs

Table 26: OCx/STMx POS IOA

Protocol or Application	ES2–S1 OC48 STM16 POS IOA	ES2–S1 OC12–2 STM4 POS IOA
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	Yes	Yes
APS/MSP	No	No
ATM	No	No
BERT	No	No
BFD	No	No
BGP	Yes	Yes
BGP/MPLS VPNs	Yes	Yes
Bridged Ethernet	No	No
Bridged IP	No	No
Cisco HDLC	Yes	Yes
DHCP external server	Yes (for POS uplink interfaces; POS access interfaces not yet fully qualified)	Yes (for POS uplink interfaces; POS access interfaces not yet fully qualified)
DHCP local server	Yes (for POS access interfaces; not yet fully qualified)	Yes (for POS access interfaces; not yet fully qualified)
DVMRP and GRE support—access side	Yes	Yes
DVMRP and GRE support—server side	Yes	Yes (over shared tunnel server ports)
Dynamic interfaces	No	No
F4 OAM and F5 OAM (ATM administration)	No	No
FDL (facilities data link)	No	No
Firewall	No	No
Frame Relay	No	No
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	No	No

Table 26: OCx/STMx POS IOA (*continued*)

Protocol or Application	ES2–S1 OC48 STM16 POS IOA	ES2–S1 OC12–2 STM4 POS IOA
ICR	No	No
IEEE 802.3ad link aggregation	No	No
IEEE 802.3ah OAM link-fault management	No	No
IP	Yes	Yes
IP multicast	Yes	Yes
IP reassembly for tunneled packets	Yes	Yes
IPSec	No	No
IPv6	Yes	Yes
IPv6 multicast	Yes	Yes
IPv6 neighbor discovery	No	No
IS-IS	Yes	Yes
J-Flow Statistics	Yes	Yes
L2TP/IPSec	No	No
L2TP over MPLS	Yes	Yes
LAC support—access side	No	No
LAC support—peer side	Yes	Yes
LNS support—peer side	Yes	Yes
Local loopback	No	No
MDL (maintenance data link)	No	No
Mobile IP home agent	No	No
MPLS	Yes	Yes
Multiclass multilink PPP	No	No
Multilink Frame Relay	No	No

Table 26: OCx/STMx POS IOA (continued)

Protocol or Application	ES2–S1 OC48 STM16 POS IOA	ES2–S1 OC12–2 STM4 POS IOA
Multilink PPP	No	No
Network Address Translation (NAT)	No	No
NBMA (multipoint ATM)	No	No
OSPF	Yes	Yes
Packet Mirroring	No	No
Packet over SONET	Yes	Yes
PPP	Yes	Yes
PPPoE	No	No
Remote loopback	No	No
RIP	Yes	Yes
Stateful Line Module Switchover	No	No
Subscriber interfaces (static)	Yes	Yes
Subscriber interfaces (dynamic)	No	No
Transparent bridging	No	No
Tunnel-server ports	Yes (shared only)	Yes (shared only)
Unified ISSU	Yes	Yes
Unified ISSU for Tunnel-server ports	No	No
VPLS (network interfaces)	No	No
VPLS (virtual core interfaces)	Yes	Yes
VRRP	No	No

Service IOA

Table 27: Service IOA

Protocol or Application	ES2–S1 SERVICE IOA
Accepts traffic destined for GRE tunnels or DVMRP (IP-in-IP) tunnels	No
APS/MSP	No
ATM	No
BERT	No
bfd	No
BGP	Yes
BGP/MPLS VPNs	Yes
Bridged Ethernet	No
Bridged IP	No
Cisco HDLC	No
DHCP external server	No
DHCP local server	No
DVMRP and GRE support—access side	No
DVMRP and GRE support—server side	Yes (over dedicated tunnel server ports)
Dynamic interfaces	No
F4 OAM and F5 OAM (ATM administration)	No
FDL (facilities data link)	No
Firewall	No
Frame Relay	No
ICMP unreachable messages for packets reaching null 0 interfaces with static routes	No
ICR	No
IEEE 802.3ad link aggregation	No

Table 27: Service IOA (*continued*)

Protocol or Application	ES2–S1 SERVICE IOA
IEEE 802.3ah OAM link-fault management	No
IP	Yes
IP multicast	No
IP reassembly for tunneled packets	Yes
IPSec	No
IPv6	No
IPv6 multicast	No
IPv6 neighbor discovery	No
IS-IS	Yes
J-Flow Statistics	Yes
L2TP/IPSec	No
LAC support—access side	No
LAC support—peer side	No
LNS support—peer side	Yes
Local loopback	No
MDL (maintenance data link)	No
Mobile IP home agent	Yes
MPLS	Yes
Multiclass multilink PPP	Yes (with fragmentation and reassembly; dynamic only)
Multilink Frame Relay	No
Multilink PPP	Yes (with fragmentation and reassembly; dynamic only)
Network Address Translation (NAT)	No
NBMA (multipoint ATM)	No

Table 27: Service IOA (*continued*)

Protocol or Application	ES2–S1 SERVICE IOA
OSPF	Yes
Packet Mirroring	No
Packet over SONET	No
PPP	No
PPPoE	No
Remote loopback	No
RIP	Yes
Stateful Line Module Switchover	Yes (with ES2 4G LMs only)
Subscriber interfaces (static)	Yes (over GRE tunnels only)
Subscriber interfaces (dynamic)	Yes (over GRE tunnels only)
Transparent bridging	No
Tunnel-server ports	Yes (dedicated only)
Unified ISSU	Yes
Unified ISSU for Tunnel-server ports	Yes (dedicated only)
VPLS (network interfaces)	No
VPLS (virtual core interfaces)	Yes
VRRP	No

APPENDIX B

Module and Slot Combinations

This appendix lists module and IOA slot combinations and contains the following sections:

- [Module Combinations on page 73](#)
- [IOA Slot Combinations on page 74](#)

Module Combinations

Line modules can only be paired with specific IOA, SFM, and SRP modules. See [Table 28 on page 73](#) for valid combinations.

Table 28: Module Combinations

Modules	ES2 4G LM	ES2 10G UPLINK LM	ES2 10G LM	ES2 10G ADV LM
SRP Modules				
SRP-100	✓	✓	✓	—
This module is only supported in the E320 router.				
SRP-120	✓	✓	✓	✓
This module is only supported in the E120 router.				
SRP-320	✓	✓	✓	✓
SFM Modules				
SFM-100	✓	✓	✓	—
This module is only supported in the E320 router.				
SFM-120	✓	✓	✓	✓
This module is only supported in the E120 router.				
SFM-320	✓	✓	✓	✓

Table 28: Module Combinations (*continued*)

Modules	ES2 4G LM	ES2 10G UPLINK LM	ES2 10G LM	ES2 10G ADV LM
IOA Modules				
ES2-S1 GE-4	✓	–	–	–
ES2-S1 GE-8	✓	–	✓	✓
ES2-S3 GE-20	–	–	✓	✓
ES2-S1 10GE	✓	–	–	–
ES2-S2 10GE PR	–	✓	✓	✓
ES2-S1 OC3-8 STM1 ATM	✓	–	–	–
ES2-S1 OC12-2 STM4 ATM	✓	–	–	–
ES2-S1 OC12-2 STM4 POS	✓	–	–	–
ES2-S1 OC48 STM16 POS	✓	–	–	–
ES2-S1 REDUND	✓	✓	✓	✓
ES2-S1 SERVICE	✓	–	–	✓

IOA Slot Combinations

Depending on the software release and IOA type, you must install IOAs in certain slots and bays combined with other IOAs in the same slot:

- You must insert some IOAs only in the upper bay or right bay (Adapter 0) of each IOA module slot. If you insert one of these IOAs into a lower bay or left bay (Adapter 1) slot, the line module diagnostics fail, an error message states that the bottom slot is not supported for the currently installed software release, and the slot is disabled.
- If you insert an unrecognized IOA, such as an IOA that is not supported by a particular software release, the line module diagnostics fail, an error is generated, and the slot is disabled.
- If you remove an IOA and replace it with a different IOA in the same slot, an error message states the mismatch and the slot is disabled.
- Full-height IOAs take up the entire slot (both Adapter 0 and Adapter 1).

For information about working with modules and IOAs, see *JunosE System Basics Configuration Guide, Chapter 6, Managing Modules*. See [Table 29 on page 75](#) for currently available IOAs and the bays in which you may insert them.

Table 29: IOA Locations and Combinations

IOA	Upper/Right Bay (Adapter 0)	Lower/Left Bay (Adapter 1)	Both Bays Concurrently	Combined with Other IOAs in Same Slot	Hot-Swapping Support
ES2-S1 GE-4	Yes	Yes	No	No	Yes
ES2-S1 GE-8	Yes	Yes	Yes	Yes (GE-8 when paired with ES2 4G LM or ES2 10G LM; GE-8, OC3/STM1, and OC12/STM4 IOAs when paired with ES2 4G LM)	Yes
ES2-S3 GE-20 (Full-height IOA)	Yes	Not applicable	Not applicable	Not applicable	No
ES2-S1 10GE (Full-height IOA)	Yes	Not applicable	Not applicable	Not applicable	No
ES2-S2 10GE PR (Full-height IOA)	Yes	Not applicable	Not applicable	Not applicable	No
ES2-S1 OC3-8 STM1 ATM	Yes	Yes	Yes	Yes (GE-8, OC3/STM1, and OC12/STM4 IOAs only)	Yes
ES2-S1 OC12-2 STM4 ATM	Yes	Yes	Yes	Yes (GE-8, OC3/STM1, and OC12/STM4 IOAs only)	Yes
ES2-S1 OC12-2 STM4 POS	Yes	Yes	Yes	Yes (GE-8, OC3/STM1, and OC12/STM4 IOAs only)	Yes
ES2-S1 OC48 STM16 POS	Yes	Yes	No	No	Yes
ES2-S1 SERVICE (Full-height IOA)	Yes	Not applicable	Not applicable	Not applicable	No
ES2-S1 REDUND (Full-height IOA; slots 0 and 11 only)	Yes	Not applicable	Not applicable	Not applicable	No

APPENDIX C

Module Name Cross-Reference Information

- [Module Name Cross-Reference Information on page 77](#)

Module Name Cross-Reference Information

Use [Table 30 on page 77](#) to find the label name, software display name, and model number of a module.

Table 30: Module Naming Reference

Label Name	Software Display Name	Model Number
SRP Modules		
SRP IOA	SRP-IOA	ES2-SRP-IOA
SRP-100	SRP-100	ES2-100G-SRP
SRP-120	SRP-120	ES2-120G-SRP
SRP-320	SRP-320	ES2-320G-SRP
SFM Modules		
SFM-100	SFM-100	ES2-100G-SFM
SFM-120	SFM-120	ES2-120G-SFM
SFM-320	SFM-320	ES2-320G-SFM
Line Modules		
ES2 4G LM	LM-4	ES2-4GS1-MOD
ES2 10G UPLINK LM	LM-10 Uplink	ES2-10GUPS2-MOD
ES2 10G LM	LM-10	ES2-10GACS3-MOD
ES2 10G ADV LM	LM-10 S	ES2-10GACS4-MOD

Table 30: Module Naming Reference (*continued*)

Label Name	Software Display Name	Model Number
IOAs		
ES2-S1 GE-4 IOA	GE-4 IOA	ES2-GE4S1-IOA
ES2-S1 GE-8 IOA	GE-8 IOA	ES2-GE8S1-IOA
ES2-S3 GE-20 IOA	GE-20 IOA	ES2-GE20S3-IOA
ES2-S1 10GE IOA	10GE IOA	ES2-10GES1-IOA
ES2-S2 10GE PR IOA	10GE PR IOA	ES2-10GES2-IOA
ES2-S1 OC3-8 STM1 ATM IOA	OC3/STM1-8 ATM IOA	ES2-8OC3AS1-IOA
ES2-S1 OC12-2 STM4 ATM IOA	OC12/STM4-2 ATM IOA	ES2-2OC12AS1-IOA
ES2-S1 OC12-2 STM4 POS IOA	OC12/STM4-2 POS IOA	ES2-2OC12PS1-IOA
ES2-S1 OC48 STM16 POS IOA	OC48/STM16 POS IOA	ES2-OC48PS1-IOA
ES2-S1 REDUND IOA	REDUNDANCY IOA	ES2-REDUNDS1-IOA
ES2-S1 SERVICE IOA	SERVICE IOA	ES2-SERVS1-IOA

APPENDIX D

Product Reclamation and Recycling Program

- Product Reclamation and Recycling Program on page 79

Product Reclamation and Recycling Program

Juniper Networks is committed to environmentally responsible behavior. As part of this commitment, we continually work to comply with environmental standards such as the European Union's *Waste Electrical and Electronic Equipment (WEEE)* Directive and *Restriction of Hazardous Substances (RoHS)* Directive.

These directives and other similar regulations from countries outside the European Union regulate electronic waste management and the reduction or elimination of specific hazardous materials in electronic products. The WEEE Directive requires electrical and electronics manufacturers to provide mechanisms for the recycling and reuse of their products. The RoHS Directive restricts the use of certain substances that are commonly found in electronic products today. Restricted substances include heavy metals, including lead, and polybrominated materials. The RoHS Directive, with some exemptions, applies to all electrical and electronic equipment.

In accordance with Article 11(2) of Directive 2002/96/EC (WEEE), products put on the market after 13 August 2005 are marked with the following symbol or include it in their documentation: a crossed-out wheeled waste bin with a bar beneath.

Juniper Networks provides recycling support for our equipment worldwide to comply with the WEEE Directive. For recycling information, go to <http://www.juniper.net/environmental>, and indicate the type of Juniper Networks

equipment that you wish to dispose of and the country where it is currently located, or contact your Juniper Networks account representative.

Products returned through our reclamation process are recycled, recovered, or disposed of in a responsible manner. Our packaging is designed to be recycled and should be handled in accordance with your local recycling policies.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other trademarks, service marks, registered trademarks, 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.

Products made or sold by Juniper Networks or components thereof might be covered by one or more of the following patents that are owned by or licensed to Juniper Networks: U.S. Patent Nos. 5,473,599, 5,905,725, 5,909,440, 6,192,051, 6,333,650, 6,359,479, 6,406,312, 6,429,706, 6,459,579, 6,493,347, 6,538,518, 6,538,899, 6,552,918, 6,567,902, 6,578,186, and 6,590,785.

E Series™ Broadband Services Routers E120 and E320 Module Guide, Release 12.3.x

Copyright © 2011, Juniper Networks, Inc.

All rights reserved.

Revision History

October 2011—FRS JunosE 12.3.x

The information in this document is current as of the date listed in the revision history.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the year 2038. However, the NTP application is known to have some difficulty in the year 2036.