
MX150 Universal Routing Platform
Hardware Guide

Published

2022-12-05

Juniper Networks, Inc.
1133 Innovation Way
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc.
in the United States and other countries. All other trademarks, service marks, registered marks, or registered service
marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right
to change, modify, transfer, or otherwise revise this publication without notice.

 MX150 Universal Routing Platform Hardware Guide
Copyright © 2022 Juniper Networks, Inc. All rights reserved.

The information in this document is current as of the date on the title page.

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.

END USER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use
with) Juniper Networks software. Use of such software is subject to the terms and conditions of the End User License
Agreement ("EULA") posted at https://support.juniper.net/support/eula/. By downloading, installing or using such
software, you agree to the terms and conditions of that EULA.

ii

https://support.juniper.net/support/eula/

Table of Contents

About This Guide | vii

1 Overview

MX150 Router Overview | 2

MX150 Chassis | 4

Chassis Physical Specifications for an MX150 | 4

Front Panel of an MX150 | 5

Rear Panel of an MX150 | 6

Chassis Status LEDs on MX150 | 7

Network Port and Uplink Port LEDs on MX150 | 8

Management Port LEDs on MX150 | 11

MX150 Cooling System | 12

MX150 Power System | 13

Power Supply in MX150 | 13

AC Power Supply Specifications for an MX150 | 13

AC Power Cord Specifications for an MX150 | 14

2 Site Planning, Preparation, and Specifications

Site Preparation Checklist for MX150 | 18

MX150 Site Guidelines and Requirements | 20

General Site Guidelines | 21

Site Electrical Wiring Guidelines | 21

Environmental Requirements and Specifications for an MX150 | 22

Clearance Requirements for Airflow and Hardware Maintenance for an MX150 | 24

Requirements for Mounting an MX150 on a Desktop or Other Level Surface | 25

Cabinet Requirements for an MX150 | 25

iii

Rack Requirements for an MX150 | 26

MX150 Management and Console Port Specifications and Pinouts | 28

Mini-USB Type-B Console Port Specifications for an MX150 | 28

Console Port Connector Pinouts for MX150 | 29

USB Port Specifications for an MX150 | 30

Network Port Connector Pinout Information for an MX150 | 31

RJ-45 to DB-9 Serial Port Adapter Pinout Information for an MX150 | 32

MX150 Network Cable and Transceiver Planning | 33

Pluggable Transceivers Supported on MX150 | 34

SFP+ Direct Attach Copper Cables for MX150 | 35

Cable Specifications for Console and Management Connections for the MX150 | 37

Understanding MX150 Fiber-Optic Cable Signal Loss, Attenuation, and Dispersion | 37

Calculating the Fiber-Optic Cable Power Budget for an MX150 | 39

Calculating the Fiber-Optic Cable Power Margin for an MX150 | 40

3 Initial Installation and Configuration

MX150 Installation Overview | 43

Unpacking and Mounting the MX150 | 43

Unpacking an MX150 | 44

Parts Inventory (Packing List) for an MX150 | 44

Register Products—Mandatory to Validate SLAs | 45

Mounting an MX150 | 46

Mounting an MX150 on a Desk or Other Level Surface | 47

Mounting an MX150 on Two Posts in a Rack | 48

Mounting an MX150 on Four Posts in a Rack or Cabinet | 50

Connecting the MX150 to Power | 53

Connecting Earth Ground to an MX150 | 53

iv

Connecting AC Power to an MX150 | 55

Connecting the MX150 to the Network | 56

Connecting an MX150 to a Management Console | 56

Connecting an MX150 to a Management Console Using Mini-USB Type-B Console Port | 58

Performing the Initial Software Configuration for the MX150 | 59

4 Maintaining Components

Maintaining MX150 Transceivers and Fiber-Optic Cables | 63

Removing a Transceiver from an MX150 | 63

Installing a Transceiver in an MX150 | 65

Maintaining Fiber-Optic Cables in an MX150 | 67

Connecting a Fiber-Optic Cable to an MX150 | 67

Disconnecting a Fiber-Optic Cable from an MX150 | 69

Removing the MX150 | 70

Powering Off an MX150 | 70

Removing an MX150 from a Rack or Cabinet | 72

5 Troubleshooting Hardware

Understanding Alarm Types and Severity Levels on MX150 | 75

6 Contacting Customer Support and Returning the Chassis or Components

Contacting Customer Support and Returning the Chassis or Components | 78

Contacting Customer Support to Obtain a Return Materials Authorization for an MX150 | 78

Locating the Serial Number on an MX150 | 79

Listing the Device and Components Details with the CLI | 79

Locating the Chassis Serial Number ID Label on an MX150 | 80

Packing a MX150 Router or Component for Shipping | 81

Packing an MX150 for Shipping | 81

Packing MX150 Components for Shipping | 82

Returning a MX150 Router or Component for Repair or Replacement | 82

v

7 Safety and Compliance Information

General Safety Guidelines and Warnings | 86

Definitions of Safety Warning Levels | 87

Qualified Personnel Warning | 89

Warning Statement for Norway and Sweden | 89

Fire Safety Requirements | 90

Installation Instructions Warning | 91

Chassis Lifting Guidelines for MX150 | 92

Restricted Access Warning | 92

Ramp Warning | 93

Rack-Mounting and Cabinet-Mounting Warnings | 94

Laser and LED Safety Guidelines and Warnings for the MX150 | 98

Radiation from Open Port Apertures Warning | 104

Maintenance and Operational Safety Guidelines and Warnings | 105

General Electrical Safety Guidelines and Warnings | 110

Action to Take After an Electrical Accident | 112

Prevention of Electrostatic Discharge Damage | 112

AC Power Electrical Safety Guidelines | 114

AC Power Disconnection Warning | 115

TN Power Warning | 116

Agency Approvals for MX150 | 117

Compliance Statements for EMC Requirements for MX150 | 119

vi

About This Guide

Use this guide to install hardware and perform initial software configuration, routine maintenance, and
troubleshooting for the MX150 Universal Routing Platform.

RELATED DOCUMENTATION

MX150 Quick Start

vii

https://www.juniper.net/documentation/en_US/release-independent/junos/information-products/topic-collections/hardware/mx-series/mx150/quick-start/MX150QuickStart.pdf

1
CHAPTER

Overview

MX150 Router Overview | 2

MX150 Chassis | 4

MX150 Cooling System | 12

MX150 Power System | 13

MX150 Router Overview

IN THIS SECTION

Benefits of MX150 Router | 2

MX150 Hardware | 3

System Software | 4

The MX150 Universal Routing Platform is a compact, high-performance edge router that is ideally suited
for lower bandwidth service provider applications and distributed service architectures, and for
enterprise WAN use-cases. The MX150 supports advanced technologies like telemetry that simplify
your operations environment, and maximize network uptime.

The MX150 is 1 rack unit (U) tall. The MX150 can be mounted on a desk or any other level surface, on
two posts in a Rack, and on four pots in a rack or Cabinet. The MX150 conserves space and contains
costs associated with power and cooling.

Benefits of MX150 Router

• System Capacity—MX150 provides 20 Gbps of throughput and supports 1-Gigabit Ethernet and 10-
Gigabit Ethernet interfaces.

• The Programmable Chipset—The chipset implemented in the MX Series routers has a programmable
forwarding data structure that allows fast microcode changes in the hardware itself, and a
programmable lookup engine that allows inline service processing. the chip’s programmable QoS
engine supports coarse and fine-grained queuing to address the requirements of core, edge, and
aggregation use cases.

• Always-on infrastructure base—MX Series routers ensure network and service availability with a
broad set of multilayered physical, logical, and protocol-level resiliency aspects. Junos OS Virtual
Chassis technology on MX Series routers supports chassis-level redundancy and enables you to
manage two routers as a single element. Multichassis link aggregation group (MC-LAG)
implementation supports stateful chassis, card, and port redundancy.

2

• Application-Aware Networking—On MX Series routers you can use deep packet inspection to detect
applications, and by using the user-defined policies, you can determine traffic treatment for each
application. This feature enables highly customized and differentiated services at scale.

• Junos Continuity and Unified In-Service Software Upgrade (Unified ISSU)—With the Junos
continuity plug-in package, you can perform a smooth upgrade when new hardware is installed in
your MX Series router.

Unified in-service software upgrade (unified ISSU) enables software upgrades and changes without
disrupting network traffic.

• Junos Telemetry Interface—Using the Junos telemetry interface data, you can stream component-
level data to monitor, analyze, and enhance the performance of the network. Analytics derived from
this streaming telemetry can identify current and trending congestion, resource utilization, traffic
volume, and buffer occupancy.

• Integrated Hardware-Based Timing— You do not need to use external clocks because MX Series
routers support highly scalable and reliable hardware-based timing, including Synchronous Ethernet
for frequency, and the Precision Time Protocol (PTP) for frequency and phase synchronization.
Synchronous Ethernet and PTP can be combined in a hybrid mode to achieve a high level of
frequency (10 ppb) and phase (<1.5 uS) accuracy.

MX150 Hardware

The MX150 provide carrier-grade level of a rich set of Layer 2 and Layer 3 features. The MX150 has
eight 1-Gigabit Ethernet network ports, two 1-Gigabit Ethernet RJ-45 ports that can be used as either
access ports or as uplink ports, two SFP ports, two SFP+ ports, and one management port. The MX150
has a 1 U form factor and is shipped with built-in fans and power supply.

Figure 1: MX150 Port Panel

The MX150 can be used as:

• An integrated branch router.

3

• A secure router for distributed enterprises.

System Software

The MX150 use the Junos OS CLI. You can manage the device by using the Junos CLI, accessible
through the console on the device.

MX150 Chassis

IN THIS SECTION

Chassis Physical Specifications for an MX150 | 4

Front Panel of an MX150 | 5

Rear Panel of an MX150 | 6

Chassis Status LEDs on MX150 | 7

Network Port and Uplink Port LEDs on MX150 | 8

Management Port LEDs on MX150 | 11

Chassis Physical Specifications for an MX150

MX150 chassis is a rigid sheet-metal structure that houses the hardware components. Table 1 on page
4 summarizes the physical specifications of the MX150 chassis.

Table 1: Physical Specifications for the MX150 Chassis

Product SKU Height Width Depth Weight

MX150 1.72 in. (4.3 cm) 17.36 in. (44.1 cm) 12 in. (30.5 cm) 9.4 lb (4.3 kg)

4

Front Panel of an MX150

The front panel of an MX150 consists of the following components:

• Eight 1-Gigabit Ethernet network ports

• Two 1-Gigabit Ethernet RJ-45 access ports or uplink ports

• Two 1-Gigabit SFP ports

• Two 1/10-Gigabit SFP+ ports

• Link (LINK) and status (ST) LEDs for SFP and SFP+ ports

• 1 Mini-USB Type-B console port

• 1 RJ-45 console port

• 1 USB port

• 1-Gigabit management port

• 4 system status LEDs

• 3 port parameter LEDs

• 1 Mode button

Figure 2: MX150 Front Panel Components

 1— 1-Gigabit Ethernet RJ-45 network ports 7— system status LEDs and port parameter LEDs

 2— Link and Status LEDs for SFP and SFP+ ports 8— Mode button

 3— Mini-USB console port 9— Port 0 and 1 support SFP (1G) and SFP
+(10G). In Junos CLI, these ports are shown
as ge-0/0/12 and ge-0/0/13 when you use
the SFP (1G) modules, and xe-0/0/12 and

5

xe-0/0/13 when you use the SFP+ (10G)
modules.

 4— Console (CON) port 10— Port: 10 and 11 support SFP only;

 5— USB port 11— 1-Gigabit Ethernet RJ-45 network or uplink
ports

 6— 1-Gigabit management (mgmt) port

CAUTION: Do not use the Reset button to restart the power sequence unless under the
direction of Juniper Networks Technical Assistance Center (JTAC).

SEE ALSO

Prevention of Electrostatic Discharge Damage

Rear Panel of an MX150

The rear panel of the MX150 consists of the following components (see Figure 3 on page 6):

• Ground area

• Electrostatic discharge (ESD) point

• Exhaust vents

• Power switch

• AC power cord inlet

Figure 3: MX150 Rear Panel

 1— Ground area 4— Power switch

 2— Electrostatic discharge (ESD) point 5— AC power cord inlet

6

 3— Exhaust vents

Chassis Status LEDs on MX150

The front panel of an MX150 has chassis status LEDs (labeled ALM, SYS, MST and PH), next to the
MGMT port (see Figure 4 on page 7).

Figure 4: Chassis Status LEDs in an MX150

 1— Chassis status LEDs (ALM, SYS, MST, and
PH)

 3— Mode button

 2— Port parameter LEDs (SPD, DX, and EN)

Table 2 on page 7 describes the chassis status LEDs on an MX150, their colors and states, and the
status they indicate. You can view the colors of the four LEDs remotely through the CLI by issuing the
operational mode command show chassis craft-interface.

Table 2: Chassis Status LEDs in an MX150

LED Label Color State and Description

ALM (Alarm) Unlit There is no alarm or the device is halted.

Red There is a major alarm.

Amber There is a minor alarm.

7

Table 2: Chassis Status LEDs in an MX150 (Continued)

LED Label Color State and Description

SYS (System) Green • On steadily—Junos OS has been loaded on the
device.

• Blinking—The device is booting.

• Off—The device is powered off or is halted.

MST (Primary) Green • On steadily—The device is functioning normally.

• Off—The device is powered off or is halted.

PH Unlit This LED is not used. So, the status of this LED is off.

A major alarm (red) indicates a critical error condition that requires immediate action.

A minor alarm (amber) indicates a noncritical condition that requires monitoring or maintenance. A
minor alarm left unchecked might cause interruption in service or performance degradation.

All three LEDs can be lit simultaneously.

Network Port and Uplink Port LEDs on MX150

Each network port and uplink port on the front panel of an MX150 has two LEDs that indicate link
activity and port status (see Figure 5 on page 8).

Figure 5: LEDs on the Network Port

8

Table 3 on page 9 describes the link activity of the LED.

Table 3: Link activity LED on the Network Ports and Uplink Ports in MX150

LED Color State and Description

Link activity Green • Blinking—The port and the link are active, and there is link
activity.

• On steadily—The port and the link are active, but there is no link
activity.

• Off—The port is not active.

Figure 6 on page 9 shows the LEDs that indicate the status of one of the three port parameters—
speed, duplex mode, and administrative status. Use the Mode button on the far right side of the front
panel to display the status LED for the different port parameters. You can tell which port parameter
(speed, duplex mode, or administrative status) is indicated by the ST LED by looking at which port
parameter LED (SPD, DX, or EN) is lit.

Figure 6: Port Parameter LEDs of an MX150

 1— Chassis status LEDs (ALM, SYS, MST, and
PH)

 3— Mode button

 2— Port parameter LEDs (SPD, DX, and EN)

Table 4 on page 10 describes the port parameters LED.

9

Table 4: Port Parameter LED on the Network Ports and Uplink Ports in MX150

Port Parameter LED State and Description

SPD (speed) Indicates the speed. The speed indicators for network ports and uplink
ports are:

• One blink per second—10 Mbps

• Two blinks per second—100 Mbps

• Three blinks per second—1000 Mbps

DX (duplex mode) Indicates the duplex mode. The status indicators are:

• On steadily—Port is set to full-duplex mode.

• Off—Port is set to half-duplex mode.

EN (administrative status) Indicates the administrative status. The status indicators are:

• On steadily—Port is administratively enabled.

• Off—Port is administratively disabled.

You can tell which port parameter is indicated by the Status LED on network ports by issuing the
operational mode command show chassis craft-interface.

10

Management Port LEDs on MX150

The management port on the front panel of an MX150 has two LEDs that indicate link activity and port
status (see Figure 7 on page 11).

Figure 7: LEDs on the Management Port of an MX150

 1— Link activity 2— Status

Table 5 on page 11 describes the Link activity LED.

Table 5: Link activity LED on the Management Port of an MX150

LED Color State and Description

Link activity Green • Blinking—The port and the link are active, and there
is link activity.

• On steadily—The port and the link are active, but
there is no link activity.

• Off—The port is not active.

Table 6 on page 12 describes the status LED.

11

Table 6: Status LED on the Management Port of an MX150

LED Color State and Description

Status Green Indicates the speed. The speed indicators are:

• One blink per second—10 Mbps

• Two blinks per second—100 Mbps

• Three blinks per second—1000 Mbps

MX150 Cooling System

The MX150 has front-to-back airflow. The air intake to cool the chassis is located at the front of the
chassis. Air is pulled into the chassis and pushed toward the fans, which are built-in. Hot air exhausts
from the rear of the chassis. See Figure 8 on page 12.

Figure 8: Front-to-Back Airflow Through the MX150 Chassis

12

RELATED DOCUMENTATION

Prevention of Electrostatic Discharge Damage

MX150 Power System

IN THIS SECTION

Power Supply in MX150 | 13

AC Power Supply Specifications for an MX150 | 13

AC Power Cord Specifications for an MX150 | 14

Power Supply in MX150

The MX150 routers use a fixed, internal AC power supply. The power supply distributes different output
voltages to the device components according to their voltage requirements. The power supply is fixed in
the chassis and is not field-replaceable.

The power supply has a single AC appliance inlet that requires a dedicated AC power feed. The AC
power cord inlet is on the rear panel of the device.

SEE ALSO

Connecting AC Power to an MX150 | 55

AC Power Supply Specifications for an MX150

Table 7 on page 14 describes the AC power specifications for an MX150.

13

Table 7: AC Power Specifications for an MX150

Item Specification

AC input voltage Operating range:

• 100 through 240 VAC

AC input line frequency 50–60 Hz nominal

AC input current rating 3 A at 240 VAC

Maximum power consumption 140 W

SEE ALSO

General Safety Guidelines and Warnings

General Electrical Safety Guidelines and Warnings

AC Power Cord Specifications for an MX150

A detachable AC power cord is supplied with the AC power supplies. The coupler is type C13 as
described by International Electrotechnical Commission (IEC) standard 60320. The plug at the male end
of the power cord fits into the power source outlet that is standard for your geographical location.

CAUTION: The AC power cord provided with each power supply is intended for use
with that power supply only and not for any other use.

NOTE: In North America, AC power cords must not exceed 4.5 meters in length, to comply with
National Electrical Code (NEC) Sections 400-8 (NFPA 75, 5-2.2) and 210-52 and Canadian
Electrical Code (CEC) Section 4-010(3). The cords supplied with the switch are in compliance.

Table 8 on page 15 gives the AC power cord specifications for the countries and regions listed in the
table.

14

Table 8: AC Power Cord Specifications

Country/Region Electrical Specifications Plug Standards Juniper Model Number

Argentina 250 VAC, 10 A, 50 Hz IRAM 2073 Type RA/3 CBL-EX-PWR-C13-AR

Australia 250 VAC, 10 A, 50 Hz AS/NZZS 3112 Type
SAA/3

CBL-EX-PWR-C13-AU

Brazil 250 VAC, 10 A, 50 Hz NBR 14136 Type BR/3 CBL-EX-PWR-C13-BR

China 250 VAC, 10 A, 50 Hz GB 1002-1996 Type
PRC/3

CBL-EX-PWR-C13-CH

Europe (except Italy,
Switzerland, and United
Kingdom)

250 VAC, 10 A, 50 Hz CEE (7) VII Type VIIG CBL-EX-PWR-C13-EU

India 250 VAC, 10 A, 50 Hz IS 1293 Type IND/3 CBL-EX-PWR-C13-IN

Israel 250 VAC, 10 A, 50 Hz SI 32/1971 Type IL/3G CBL-EX-PWR-C13-IL

Italy 250 VAC, 10 A, 50 Hz CEI 23-16 Type I/3G CBL-EX-PWR-C13-IT

Japan 125 VAC, 12 A, 50 Hz or
60 Hz

SS-00259 Type VCTF CBL-EX-PWR-C13-JP

Korea 250 VAC, 10 A, 50 Hz or
60 Hz

CEE (7) VII Type VIIGK CBL-EX-PWR-C13-KR

North America 125 VAC, 13 A, 60 Hz NEMA 5-15 Type N5-15 CBL-EX-PWR-C13-US

South Africa 250 VAC, 10 A, 50 Hz SABS 164/1:1992 Type
ZA/13

CBL-EX-PWR-C13-SA

Switzerland 250 VAC, 10 A, 50 Hz SEV 6534-2 Type 12G CBL-EX-PWR-C13-SZ

15

Table 8: AC Power Cord Specifications (Continued)

Country/Region Electrical Specifications Plug Standards Juniper Model Number

Taiwan 125 VAC, 11 A and 15 A,
50 Hz

NEMA 5-15P Type
N5-15P

CBL-EX-PWR-C13-TW

United Kingdom 250 VAC, 10 A, 50 Hz BS 1363/A Type BS89/13 CBL-EX-PWR-C13-UK

Figure 9 on page 16 illustrates the plug on the power cord for some of the countries or regions listed in
Table 8 on page 15.

Figure 9: AC Plug Types

SEE ALSO

General Safety Guidelines and Warnings

General Electrical Safety Guidelines and Warnings

Prevention of Electrostatic Discharge Damage

16

2
CHAPTER

Site Planning, Preparation, and
Specifications

Site Preparation Checklist for MX150 | 18

MX150 Site Guidelines and Requirements | 20

MX150 Management and Console Port Specifications and Pinouts | 28

MX150 Network Cable and Transceiver Planning | 33

Site Preparation Checklist for MX150

The checklist in Table 9 on page 18 summarizes the tasks you need to perform when preparing a site
for MX150 router installation.

Table 9: Site Preparation Checklist

Item or Task For More Information Performed by Date

Environment

Verify that environmental factors such as
temperature and humidity do not exceed
device tolerances.

"Environmental Requirements
and Specifications for an MX150"
on page 22

Power

Measure distance between external power
sources and device installation site.

Locate sites for connection of system
grounding.

Calculate the power consumption and
requirements.

"AC Power Supply Specifications
for an MX150" on page 13

Hardware Configuration

Choose the number of devices you want
to install.

"MX150 Router Overview" on
page 2

Rack or Cabinet

Verify that your rack or cabinet meets the
minimum requirements for the installation
of the device.

"Rack Requirements for an
MX150" on page 26

"Cabinet Requirements for an
MX150" on page 25

18

Table 9: Site Preparation Checklist (Continued)

Item or Task For More Information Performed by Date

Plan rack or cabinet location, including
required space clearances.

"Clearance Requirements for
Airflow and Hardware
Maintenance for an MX150" on
page 24

Secure the rack or cabinet to the floor and
building structure.

Desk

Verify that the desk meets the minimum
requirements for the installation of the
device.

"Requirements for Mounting an
MX150 on a Desktop or Other
Level Surface" on page 25

Verify that there is appropriate clearance
in your selected location.

"Clearance Requirements for
Airflow and Hardware
Maintenance for an MX150" on
page 24

Wall

Verify that there is appropriate clearance
in your selected location.

"Clearance Requirements for
Airflow and Hardware
Maintenance for an MX150" on
page 24

Cables

19

Table 9: Site Preparation Checklist (Continued)

Item or Task For More Information Performed by Date

Acquire cables and connectors:

• Determine the number of cables
needed based on your planned
configuration.

• Review the maximum distance allowed
for each cable. Choose the length of
cable based on the distance between
the hardware components being
connected.

Plan the cable routing and management.

RELATED DOCUMENTATION

General Safety Guidelines and Warnings

MX150 Installation Overview | 43

Mounting an MX150 | 46

MX150 Site Guidelines and Requirements

IN THIS SECTION

General Site Guidelines | 21

Site Electrical Wiring Guidelines | 21

Environmental Requirements and Specifications for an MX150 | 22

Clearance Requirements for Airflow and Hardware Maintenance for an MX150 | 24

Requirements for Mounting an MX150 on a Desktop or Other Level Surface | 25

Cabinet Requirements for an MX150 | 25

20

Rack Requirements for an MX150 | 26

General Site Guidelines

Efficient device operation requires proper site planning and maintenance. It also requires proper layout
of the equipment, rack or cabinet, and wiring closet.

To plan and create an acceptable operating environment for your device and prevent environmentally
caused equipment failures:

• Keep the area around the chassis free from dust and conductive material, such as metal flakes.

• Follow prescribed airflow guidelines to ensure that the cooling system functions properly. Ensure
that exhaust from other equipment does not blow into the intake vents of the device.

• Follow the prescribed electrostatic discharge (ESD) prevention procedures to prevent damaging the
equipment. Static discharge can cause components to fail completely or intermittently over time.

• Install the device in a secure area, so that only authorized personnel can access the device.

Site Electrical Wiring Guidelines

Table 10 on page 22 describes the factors you must consider while planning the electrical wiring at
your site.

WARNING: You must provide a properly grounded and shielded environment and use
electrical surge-suppression devices.

Avertissement Vous devez établir un environnement protégé et convenablement mis à
la terre et utiliser des dispositifs de parasurtension.

21

Table 10: Site Electrical Wiring Guidelines

Site Wiring
Factor

Guidelines

Signaling
limitations

If your site experiences any of the following problems, consult experts in electrical surge
suppression and shielding:

• Improperly installed wires cause radio frequency interference (RFI).

• Damage from lightning strikes occurs when wires exceed recommended distances or pass
between buildings.

• Electromagnetic pulses (EMPs) caused by lightning damage unshielded conductors and
electronic devices.

Radio
frequency
interference

To reduce or eliminate RFI from your site wiring, do the following:

• Use a twisted-pair cable with a good distribution of grounding conductors.

• If you must exceed the recommended distances, use a high-quality twisted-pair cable with
one ground conductor for each data signal, when applicable.

Electromagnet
ic
compatibility

If your site is susceptible to problems with electromagnetic compatibility (EMC), particularly
from lightning or radio transmitters, seek expert advice.

Strong sources of electromagnetic interference (EMI) can cause:

• Destruction of the signal drivers and receivers in the device,

• Electrical hazards as a result of power surges conducted over the lines into the equipment.

Environmental Requirements and Specifications for an MX150

The MX150 must be installed in a rack or cabinet. It must be housed in a dry, clean, well-ventilated, and
temperature-controlled environment.

Follow these environmental guidelines:

• The site must be as dust-free as possible, because dust can clog air intake vents and filters, reducing
the efficiency of the device cooling system.

22

• Maintain ambient airflow for normal operation of the device. If the airflow is blocked or restricted, or
if the intake air is too warm, the device might overheat, leading to the device temperature monitor
shutting down the device to protect the hardware components.

Table 11 on page 23 provides the required environmental conditions for normal operation of the
MX150.

Table 11: MX150 Environmental Tolerances

Description Tolerance

Altitude No performance degradation up to 6000 feet (1828 meters) at 86° F
(30° C)

Relative humidity Normal operation ensured in relative humidity range of 5% through
90%, noncondensing

Temperature Normal operation ensured in temperature range of 32° F through
122° F (0° C through 50° C)

Seismic Complies with Zone 4 earthquake requirements as per GR-63, Issue 4

SEE ALSO

MX150 Installation Overview | 43

23

Clearance Requirements for Airflow and Hardware Maintenance for an
MX150

When planning the site for installing an MX150, you must allow sufficient clearance around the installed
chassis (see Figure 10 on page 24).

Figure 10: Clearance Requirements for Airflow and Hardware Maintenance for an MX150

• For the cooling system to function properly, the airflow around the chassis must be unrestricted. See
"MX150 Cooling System" on page 12 for more information about the airflow through the chassis.

• If you are mounting an MX150 in a rack or cabinet with other equipment, ensure that the exhaust
from other equipment does not blow into the intake vents of the chassis.

• Leave at least 24 in. (61 cm) both in front of and behind the MX150. For service personnel to remove
and install hardware components, you must leave adequate space at the front and back of the
MX150. NEBS GR-63 recommends that you allow at least 30 in. (76.2 cm) in front of the rack or
cabinet and 24 in. (61 cm) behind the rack or cabinet.

24

SEE ALSO

Rack-Mounting and Cabinet-Mounting Warnings

Requirements for Mounting an MX150 on a Desktop or Other Level
Surface

You can install the MX150 on a desktop or other such level surface, by attaching the four rubber feet
(provided) to the bottom of the chassis.

When choosing a location, allow at least 6 in. (15.2 cm) of clearance between the front and back of the
chassis and adjacent equipment or walls.

Ensure that the desktop or other level surface on which the device is installed is stable and securely
supported.

Cabinet Requirements for an MX150

You can mount the MX150 in an enclosure or cabinet that contains a four-post 19-in. open rack as
defined in Cabinets, Racks, Panels, and Associated Equipment (document number EIA-310-D) published
by the Electronics Industry Association.

Cabinet requirements consist of:

• Cabinet size and clearance

• Cabinet airflow requirements

Table 12 on page 25 provides the cabinet requirements and specifications for the MX150.

Table 12: Cabinet Requirements for the MX150

Cabinet Requirement Guidelines

Cabinet size and clearance The minimum cabinet size for accommodating an MX150 is 36 in.
(91.4 cm) deep. Large cabinets improve airflow and reduce the chance of
overheating.

25

Table 12: Cabinet Requirements for the MX150 (Continued)

Cabinet Requirement Guidelines

Cabinet airflow requirements When you mount the switch in a cabinet, ensure that ventilation through
the cabinet is sufficient to prevent overheating.

• Ensure that the cool air supply you provide through the cabinet
adequately dissipates the thermal output of the switch (or switches).

• Ensure that the cabinet allows the chassis hot exhaust air to exit the
cabinet without recirculating into the switch. An open cabinet
(without a top or doors) that employs hot air exhaust extraction from
the top allows the best airflow through the chassis. If the cabinet
contains a top or doors, perforations in these elements assist with
removing the hot air exhaust.

• Install the switch in the cabinet in a way that maximizes the open
space on the side of the chassis that has the hot air exhaust.

• Route and dress all cables to minimize the blockage of airflow to and
from the chassis.

• Ensure that the spacing of rails and adjacent cabinets allows for the
proper clearance around the switch and cabinet.

• A cabinet larger than the minimum required provides better airflow
and reduces the chance of overheating.

Rack Requirements for an MX150

You can mount the MX150 on two-post racks or four-post racks.

Rack requirements consist of:

• Rack type

• Mounting bracket hole spacing

• Rack size and strength

• Rack connection to the building structure

Table 13 on page 27 provides the rack requirements and specifications for the MX150.

26

Table 13: Rack Requirements and Specifications for the MX150

Rack Requirement Guidelines

Rack type Use a two-post rack or a four-post rack. You can mount the device on any two-post or four-
post rack that provides bracket holes or hole patterns spaced at 1 U (1.75 in. or 4.45 cm)
increments and that meets the size and strength requirements to support the weight.

A U is the standard rack unit defined in Cabinets, Racks, Panels, and Associated Equipment
(document number EIA-310–D) published by the Electronics Industry Association (http://
www.ecianow.org/standards-practices/standards/).

The rack must meet the strength requirements to support the weight of the chassis.

Mounting bracket
hole spacing

The holes in the mounting brackets are spaced at 1 U (1.75 in. or 4.45 cm), so that the
device can be mounted in any rack that provides holes spaced at that distance.

Rack size and
strength

• Ensure that the rack complies with the standard defined for 19-in. rack as defined in
Cabinets, Racks, Panels, and Associated Equipment (document number EIA-310–D)
published by the Electronics Industry Association (http://www.ecianow.org/standards-
practices/standards/).

• Ensure that the rack rails are spaced widely enough to accommodate the device chassis'
external dimensions of 1.72 in. (4.3 cm) height, 17.36 in. (44.1 cm) width, and 12 in.
(30.5 cm) depth. The 19-in. rack brackets dimensions are 0.82 in. (2.1 cm) wide, 1.72 in.
(4.3 cm) height, and 2.1 in. (5.4 cm) depth. The 23-in. rack brackets dimensions are 3.3 in.
(8.4 cm) wide, 1.72 in. (4.3 cm) height, and 8.5 in. (21.6 cm) depth.

• The rack must be strong enough to support the weight of the device.

• Ensure that the spacing of rails and adjacent racks allows for the proper clearance
around the device and rack.

Rack connection
to building
structure

• Secure the rack to the building structure.

• If earthquakes are a possibility in your geographical area, secure the rack to the floor.

• Secure the rack to the ceiling brackets as well as wall or floor brackets for maximum
stability.

One pair of mounting brackets for mounting the device on two posts of a rack is supplied with each
device. For mounting the device on four posts of a rack or cabinet, you can order a four-post rack-mount
kit separately.

27

http://www.ecianow.org/standards-practices/standards/
http://www.ecianow.org/standards-practices/standards/
http://www.ecianow.org/standards-practices/standards/
http://www.ecianow.org/standards-practices/standards/

SEE ALSO

Rack-Mounting and Cabinet-Mounting Warnings

Mounting an MX150 on Two Posts in a Rack | 48

Mounting an MX150 on Four Posts in a Rack or Cabinet | 50

MX150 Management and Console Port
Specifications and Pinouts

IN THIS SECTION

Mini-USB Type-B Console Port Specifications for an MX150 | 28

Console Port Connector Pinouts for MX150 | 29

USB Port Specifications for an MX150 | 30

Network Port Connector Pinout Information for an MX150 | 31

RJ-45 to DB-9 Serial Port Adapter Pinout Information for an MX150 | 32

Mini-USB Type-B Console Port Specifications for an MX150

The MX150 has two console ports: an RJ-45 port, and a Mini-USB port.

By default, the RJ-45 port is set as the active console port. It can display all the early boot and low-level
message output and you can access the device through this port in the debugger prompt.

The Mini-USB port is the passive console port. You can change the status of the port to active or passive
using the port-type configuration statement. See Configuring the Console Port Type (CLI Procedure).

The Mini-USB console port uses a Mini-B plug (5-pin) connector to connect to a console management
device. The default baud rate for the console port is 9600 baud.

Table 14 on page 29 provides the pinout information of the Mini-USB Type-B console port.

28

Table 14: Mini-USB Type-B Console Port Pinout Information for MX150

Pin Signal Description

1 VCC +5 VDC

2 D- Data -

3 D+ Data +

X N/C N/C, GND, or used as an attached device presence indicator

4 GND Ground

SEE ALSO

MX150 Router Overview | 2

Configuring the Console Port Type (CLI Procedure)

Console Port Connector Pinouts for MX150

The console port (labeled CON) is an RS-232 serial interface that uses an RJ-45 connector to connect to
a console management device. The default baud rate for the console port is 9600 baud.

Table 15 on page 30 provides the pinout information for the RJ-45 console connector. An RJ-45 cable
and RJ-45 to DB-9 adapter are supplied with the MX150 device.

NOTE: If your laptop or PC does not have a DB-9 plug connector pin and you want to connect
your laptop or PC directly to an MX150 device, use a combination of the RJ-45 cable and RJ-45
to DB-9 adapter supplied with the device and a USB to DB-9 plug adapter. You must provide the
USB to DB-9 plug adapter.

29

Table 15: Console Port Connector Pinouts for the MX150

Pin Signal Description

1 RTS Output Request to send

2 DTR Output Data terminal ready

3 TxD Output Transmit data

4 Signal Ground Signal ground

5 Signal Ground Signal ground

6 RxD Input Receive data

7 DCD Input Data carrier detect

8 CTS Input Clear to send

SEE ALSO

Connecting an MX150 to a Management Console | 56

USB Port Specifications for an MX150

The following Juniper Networks USB flash drives have been tested and are officially supported for the
USB port in the MX150:

• RE-USB-1G-S—1-gigabyte (GB) USB flash drive

• RE-USB-2G-S—2-GB USB flash drive

• RE-USB-4G-S—4-GB USB flash drive

30

CAUTION: Any USB memory product not listed as supported for the MX150 has not
been tested by Juniper Networks. The use of any unsupported USB memory product
could expose your device to unpredictable behavior. Juniper Networks Technical
Assistance Center (JTAC) can provide only limited support for issues related to
unsupported hardware. We strongly recommend that you use only supported USB flash
drives.

CAUTION: Remove the USB flash drive before upgrading Junos OS or rebooting the
MX150. Failure to do so could expose your device to unpredictable behavior.

NOTE: Executing the request system snapshot CLI command on the MX150 requires an external
USB flash drive with at least 4 GB of free space. We recommend using the RE-USB-4G-S flash
drive.

NOTE: USB flash drives used with the MX150 must support USB 2.0 or later.

SEE ALSO

Front Panel of an MX150 | 5

Network Port Connector Pinout Information for an MX150

A network port on an MX150 uses an RJ-45 connector to connect to a device.

The port uses an autosensing RJ-45 connector to support a 10/100/1000Base-T connection. Two LEDs
on the port indicate link activity on the port and the port status. See "Network Port and Uplink Port
LEDs on MX150" on page 8.

Table 16 on page 32 provides the pinout information for the RJ-45 connector. An RJ-45 cable, with a
connector attached, is supplied with the switch.

31

Table 16: Network Port Connector Pinout Information for the MX150

Pin Signal Description

1 TRP1+ Transmit/receive data pair 1

Negative Vport (in PoE models)

2 TRP1- Transmit/receive data pair 1

Negative Vport (in PoE models)

3 TRP2+ Transmit/receive data pair 2

Positive Vport (in PoE models)

4 TRP3+ Transmit/receive data pair 3

5 TRP3- Transmit/receive data pair 3

6 TRP2- Transmit/receive data pair 2

Positive Vport (in PoE models)

7 TRP4+ Transmit/receive data pair 4

8 TRP4- Transmit/receive data pair 4

SEE ALSO

MX150 Router Overview | 2

RJ-45 to DB-9 Serial Port Adapter Pinout Information for an MX150

The console port is an RS-232 serial interface that uses an RJ-45 connector to connect to a
management device such as a PC or a laptop. If your laptop or PC does not have a DB-9 plug connector

32

pin and you want to connect your laptop or PC to an MX150, use a combination of the RJ-45 to DB-9
socket adapter supplied with the switch along with a USB to DB-9 plug adapter.

Table 17 on page 33 provides the pinout information for the RJ-45 to DB-9 serial port adapter.

Table 17: RJ-45 to DB-9 Serial Port Adapter Pinout Information

RJ-45 Pin Signal DB-9 Pin Signal

1 RTS 8 CTS

2 DTR 6 DSR

3 TXD 2 RXD

4 GND 5 GND

6 RXD 3 TXD

7 DSR 4 DTR

8 CTS 7 RTS

SEE ALSO

Connecting an MX150 to a Management Console | 56

MX150 Network Cable and Transceiver Planning

IN THIS SECTION

Pluggable Transceivers Supported on MX150 | 34

33

SFP+ Direct Attach Copper Cables for MX150 | 35

Cable Specifications for Console and Management Connections for the MX150 | 37

Understanding MX150 Fiber-Optic Cable Signal Loss, Attenuation, and Dispersion | 37

Calculating the Fiber-Optic Cable Power Budget for an MX150 | 39

Calculating the Fiber-Optic Cable Power Margin for an MX150 | 40

Pluggable Transceivers Supported on MX150

Uplink ports on MX150 support SFP and SFP+ transceivers. This topic describes the optical interfaces
supported for those transceivers. It also lists the copper interface supported for the SFP transceivers.

NOTE: We recommend that you use only optical transceivers and optical connectors purchased
from Juniper Networks with your Juniper Networks device.

CAUTION: The Juniper Networks Technical Assistance Center (JTAC) provides
complete support for Juniper-supplied optical modules and cables. However, JTAC does
not provide support for third-party optical modules and cables that are not qualified or
supplied by Juniper Networks. If you face a problem running a Juniper device that uses
third-party optical modules or cables, JTAC may help you diagnose host-related issues if
the observed issue is not, in the opinion of JTAC, related to the use of the third-party
optical modules or cables. Your JTAC engineer will likely request that you check the
third-party optical module or cable and, if required, replace it with an equivalent
Juniper-qualified component.

Use of third-party optical modules with high-power consumption (for example,
coherent ZR or ZR+) can potentially cause thermal damage to or reduce the lifespan of
the host equipment. Any damage to the host equipment due to the use of third-party
optical modules or cables is the users’ responsibility. Juniper Networks will accept no
liability for any damage caused due to such use.

NOTE: You can use the Hardware Compatibility Tool to find information about the pluggable
transceivers supported on your Juniper Networks device.

34

https://pathfinder.juniper.net/hct/

The list of supported transceivers for the MX Series is located at https://
pathfinder.juniper.net/hct/category/#catKey=100001&modelType;=All&pf;=MX+Series.

SEE ALSO

Front Panel of an MX150 | 5

Installing a Transceiver in an MX150 | 65

Removing a Transceiver from an MX150 | 63

SFP+ Direct Attach Copper Cables for MX150

IN THIS SECTION

Cable Specifications | 35

Standards Supported by These Cables | 36

Small form-factor pluggable plus transceiver (SFP+) direct attach copper (DAC) cables, also known as
Twinax cables, are suitable for in-rack connections between servers and switches. They are suitable for
short distances of up to 23 ft, making them ideal for highly cost-effective networking connectivity
within a rack and between adjacent racks.

This topic describes:

Cable Specifications

MX150 routers support SFP+ passive DAC cables. The passive Twinax cable is a straight cable with no
active electronic components. MX150 routers support 1 m, 3 m, and 5 m long SFP+ passive DAC cables.

NOTE: We recommend that you use only SFP+ DAC cables purchased from Juniper Networks
with your Juniper Networks device.

35

https://pathfinder.juniper.net/hct/category/#catKey=100001&modelType=All&pf=MX+Series
https://pathfinder.juniper.net/hct/category/#catKey=100001&modelType=All&pf=MX+Series

CAUTION: The Juniper Networks Technical Assistance Center (JTAC) provides
complete support for Juniper-supplied optical modules and cables. However, JTAC does
not provide support for third-party optical modules and cables that are not qualified or
supplied by Juniper Networks. If you face a problem running a Juniper device that uses
third-party optical modules or cables, JTAC may help you diagnose host-related issues if
the observed issue is not, in the opinion of JTAC, related to the use of the third-party
optical modules or cables. Your JTAC engineer will likely request that you check the
third-party optical module or cable and, if required, replace it with an equivalent
Juniper-qualified component.

Use of third-party optical modules with high-power consumption (for example,
coherent ZR or ZR+) can potentially cause thermal damage to or reduce the lifespan of
the host equipment. Any damage to the host equipment due to the use of third-party
optical modules or cables is the users’ responsibility. Juniper Networks will accept no
liability for any damage caused due to such use.

The cables are hot-removable and hot-insertable: You can remove and replace them without powering
off the switch or disrupting switch functions. A cable comprises a low-voltage cable assembly that
connects directly into two SFP+ ports, one at each end of the cable. The cables use high-performance
integrated duplex serial data links for bidirectional communication and are designed for data rates of up
to 10 Gbps.

NOTE: You can use the Hardware Compatibility Tool to find information about the cables
supported on your Juniper Networks device.

The list of supported transceivers for the MX Series is located at https://
pathfinder.juniper.net/hct/category/#catKey=100001&modelType;=All&pf;=MX+Series.

Standards Supported by These Cables

The cables comply with the following standards:

• SFP mechanical standard SFF-843—see ftp://ftp.seagate.com/sff/SFF-8431.PDF .

• Electrical interface standard SFF-8432—see ftp://ftp.seagate.com/sff/SFF-8432.PDF .

• SFP+ Multi-Source Alliance (MSA) standards

SEE ALSO

Installing a Transceiver in an MX150 | 65

36

https://pathfinder.juniper.net/hct/
https://pathfinder.juniper.net/hct/category/#catKey=100001&modelType=All&pf=MX+Series
https://pathfinder.juniper.net/hct/category/#catKey=100001&modelType=All&pf=MX+Series
ftp://ftp.seagate.com/sff/SFF-8431.PDF
ftp://ftp.seagate.com/sff/SFF-8432.PDF

Removing a Transceiver from an MX150 | 63

Cable Specifications for Console and Management Connections for the
MX150

Table 18 on page 37 lists the specifications for the cables that connect the MX150 to a management
device.

Table 18: Cable Specifications for Console and Management Connections for the MX150

Port on MX150
Device

Cable Specification Cable Supplied Maximum
Length

Device
Receptacle

Console port RS-232 (EIA-232) serial
cable

One 2.13-meter-long
RJ-45 patch cable and
RJ-45 to DB-9 adapter

2.13 meters RJ-45

Management port Category 5 cable or
equivalent suitable for
1000BASE-T operation

One 2.13-meter-long
RJ-45 patch cable

2.13 meters RJ-45

SEE ALSO

Connecting an MX150 to a Management Console | 56

Understanding MX150 Fiber-Optic Cable Signal Loss, Attenuation, and
Dispersion

IN THIS SECTION

Signal Loss in Multimode and Single-Mode Fiber-Optic Cables | 38

Attenuation and Dispersion in Fiber-Optic Cable | 38

37

To determine the power budget and power margin needed for fiber-optic connections, you need to
understand how signal loss, attenuation, and dispersion affect transmission. The MX150 uses various
types of network cable, including multimode and single-mode fiber-optic cables.

Signal Loss in Multimode and Single-Mode Fiber-Optic Cables

Multimode fiber is large enough in diameter to allow rays of light to reflect internally (bounce off the
walls of the fiber). Interfaces with multimode optics typically use LEDs as light sources. However, LEDs
are not coherent light sources. They spray varying wavelengths of light into the multimode fiber, which
reflects the light at different angles. Light rays travel in jagged lines through a multimode fiber, causing
signal dispersion. When light traveling in the fiber core radiates into the fiber cladding (layers of lower
refractive index material in close contact with a core material of higher refractive index), higher-order
mode loss occurs. Together, these factors reduce the transmission distance of multimode fiber compared
to that of single-mode fiber.

Single-mode fiber is so small in diameter that rays of light reflect internally through one layer only.
Interfaces with single-mode optics use lasers as light sources. Lasers generate a single wavelength of
light, which travels in a straight line through the single-mode fiber. Compared to multimode fiber, single-
mode fiber has a higher bandwidth and can carry signals for longer distances. It is consequently more
expensive.

For information about the maximum transmission distance and supported wavelength range for the
types of single-mode and multimode fiber-optic cables that are connected to the MX150, see "Pluggable
Transceivers Supported on MX150" on page 34. Exceeding the maximum transmission distances can
result in significant signal loss, which causes unreliable transmission.

Attenuation and Dispersion in Fiber-Optic Cable

An optical data link functions correctly provided that modulated light reaching the receiver has enough
power to be demodulated correctly. Attenuation is the reduction in strength of the light signal during
transmission. Passive media components such as cables, cable splices, and connectors cause
attenuation. Although attenuation is significantly lower for optical fiber than for other media, it still
occurs in both multimode and single-mode transmission. An efficient optical data link must transmit
enough light to overcome attenuation.

Dispersion is the spreading of the signal over time. The following two types of dispersion can affect
signal transmission through an optical data link:

• Chromatic dispersion, which is the spreading of the signal over time caused by the different speeds
of light rays.

• Modal dispersion, which is the spreading of the signal over time caused by the different propagation
modes in the fiber.

38

For multimode transmission, modal dispersion, rather than chromatic dispersion or attenuation, usually
limits the maximum bit rate and link length. For single-mode transmission, modal dispersion is not a
factor. However, at higher bit rates and over longer distances, chromatic dispersion limits the maximum
link length.

An efficient optical data link must have enough light to exceed the minimum power that the receiver
requires to operate within its specifications. In addition, the total dispersion must be within the limits
specified for the type of link in Telcordia Technologies document GR-253-CORE (Section 4.3) and
International Telecommunications Union (ITU) document G.957.

When chromatic dispersion is at the maximum allowed, its effect can be considered as a power penalty
in the power budget. The optical power budget must allow for the sum of component attenuation,
power penalties (including those from dispersion), and a safety margin for unexpected losses.

Calculating the Fiber-Optic Cable Power Budget for an MX150

Calculate the link's power budget when planning fiber-optic cable layout and distances to ensure that
fiber-optic connections have sufficient power for correct operation. The power budget is the maximum
amount of power the link can transmit. When you calculate the power budget, you use a worst-case
analysis to provide a margin of error, even though all the parts of an actual system do not operate at the
worst-case levels.

To calculate the worst-case estimate for fiber-optic cable power budget (PB) for the link:

1. Determine values for the link's minimum transmitter power (PT) and minimum receiver sensitivity
(PR). For example, here, (PT) and (PR) are measured in decibels, and decibels are referenced to 1
milliwatt (dBm).

PT = –15 dBm

PR = –28 dBm

NOTE: See the specifications for your transmitter and receiver to find the minimum
transmitter power and minimum receiver sensitivity.

2. Calculate the power budget (PB) by subtracting (PR) from (PT):

–15 dBm – (–28 dBm) = 13 dBm

39

Calculating the Fiber-Optic Cable Power Margin for an MX150

Before you begin to calculate the power margin:

• Calculate the power budget. See "Calculating the Fiber-Optic Cable Power Budget for an MX150" on
page 39.

Calculate the link's power margin when planning fiber-optic cable layout and distances to ensure that
fiber-optic connections have sufficient signal power to overcome system losses and still satisfy the
minimum input requirements of the receiver for the required performance level. The power margin (PM)
is the amount of power available after attenuation or link loss (LL) has been subtracted from the power
budget (PB).

When you calculate the power margin, you use a worst-case analysis to provide a margin of error, even
though all the parts of an actual system do not operate at worst-case levels. A power margin (PM)
greater than zero indicates that the power budget is sufficient to operate the receiver and that it does
not exceed the maximum receiver input power. This means the link will work. A (PM) that is zero or
negative indicates insufficient power to operate the receiver. See the specification for your receiver to
find the maximum receiver input power.

To calculate the worst-case estimate for the power margin (PM) for the link:

1. Determine the maximum value for link loss (LL) by adding estimated values for applicable link-loss
factors—for example, use the sample values for various factors as provided in Table 19 on page 40
(here, the link is 2 km long and multimode, and the (PB) is 13 dBm):

Table 19: Estimated Values for Factors Causing Link Loss

Link-Loss Factor Estimated Link-Loss Value Sample Link Loss (LL) Calculation Values

Higher-order mode
losses

Multimode—0.5 dBm 0.5 dBm

Single-mode—None 0 dBm

Modal and chromatic
dispersion

Multimode—None, if product of
bandwidth and distance is less
than 500 MHz/km

0 dBm

Single-mode—None 0 dBm

40

Table 19: Estimated Values for Factors Causing Link Loss (Continued)

Link-Loss Factor Estimated Link-Loss Value Sample Link Loss (LL) Calculation Values

Connector 0.5 dBm This example assumes five connectors. Loss for
five connectors: 5 (0.5 dBm) = 2.5 dBm.

Splice 0.5 dBm This example assumes two splices. Loss for two
splices: 2 (0.5 dBm) = 1 dBm.

Fiber attenuation Multimode—1 dBm/km This example assumes the link is 2 km long.
Fiber attenuation for 2 km: 2 km (1 dBm/
km) = 2 dBm.

Single-mode—0.5 dBm/km This example assumes the link is 2 km long.
Fiber attenuation for 2 km: 2 km (0.5 dBm/
km) = 1 dBm.

Clock Recovery Module
(CRM)

1 dBm 1 dBm

NOTE: For information about the actual amount of signal loss caused by equipment and other
factors, see your vendor documentation for that equipment.

2. Calculate the (PM) by subtracting (LL) from (PB):

PB– LL = PM

13 dBm – 0.5 dBm [HOL] – 5 (0.5 dBm) – 2 (0.5 dBm) – 2 km (1.0 dBm/km) – 1 dB [CRM] = PM

13 dBm – 0.5 dBm – 2.5 dBm – 1 dBm – 2 dBm – 1 dBm = PM

PM = 6 dBm

The calculated power margin is greater than zero, indicating that the link has sufficient power for
transmission. Also, the power margin value does not exceed the maximum receiver input power.
Refer to the specifications for your receiver to find the maximum receiver input power.

41

3
CHAPTER

Initial Installation and Configuration

MX150 Installation Overview | 43

Unpacking and Mounting the MX150 | 43

Connecting the MX150 to Power | 53

Connecting the MX150 to the Network | 56

Performing the Initial Software Configuration for the MX150 | 59

MX150 Installation Overview

To install and connect an MX150:

1. Follow instructions in "Unpacking an MX150" on page 44.

2. Mount the MX150 by following instructions appropriate for your site:

• "Mounting an MX150 on a Desk or Other Level Surface" on page 47 (using the rubber feet
provided)

• "Mounting an MX150 on Two Posts in a Rack" on page 48 (using the mounting brackets
provided)

• "Mounting an MX150 on Four Posts in a Rack or Cabinet" on page 50 (using the separately
orderable four-post rack-mount kit)

3. Follow instructions in "Connecting Earth Ground to an MX150" on page 53.

4. Follow instructions in "Connecting AC Power to an MX150" on page 55.

5. Perform initial configuration of the device by following instructions in "Performing the Initial
Software Configuration for the MX150" on page 59.

6. Set the device’s management options by following the appropriate instructions:

• "Connecting an MX150 to a Management Console" on page 56

Unpacking and Mounting the MX150

IN THIS SECTION

Unpacking an MX150 | 44

Parts Inventory (Packing List) for an MX150 | 44

Register Products—Mandatory to Validate SLAs | 45

Mounting an MX150 | 46

Mounting an MX150 on a Desk or Other Level Surface | 47

Mounting an MX150 on Two Posts in a Rack | 48

Mounting an MX150 on Four Posts in a Rack or Cabinet | 50

43

Unpacking an MX150

The MX150 is shipped in a cardboard carton, secured with foam packing material. The carton has an
accessory compartment and contains the quick start instructions.

CAUTION: The MX150 is maximally protected inside the shipping carton. Do not
unpack the devices until you are ready to begin installation.

To unpack the device:

1. Open the carton.

2. Pull out the packing material holding the device in place.

3. Verify the parts received against the inventory on the label attached to the carton. See "Parts
Inventory (Packing List) for an MX150" on page 44.

4. Save the shipping carton and packing materials in case you need to move or ship the switch later.

Parts Inventory (Packing List) for an MX150

The MX150 is shipped in a cardboard carton, secured with foam packing material. The carton contains
an accessory box.

The device shipment includes a packing list. Check the parts you receive in the device shipping carton
against the items on the packing list. The parts shipped depend on the configuration you order.

If any part on the packing list is missing, contact your customer service representative or contact Juniper
customer care from within the U.S. or Canada by telephone at 1-888-314-5822. For international-dial or
direct-dial options in countries without toll-free numbers, see https://www.juniper.net/support/
requesting-support.html.

Table 20 on page 44 lists the parts and their quantities in the packing list.

Table 20: Packing List for an MX150

Component Quantity

Device 1

AC power cord appropriate for your geographical location 1

44

https://www.juniper.net/support/requesting-support.html
https://www.juniper.net/support/requesting-support.html

Table 20: Packing List for an MX150 (Continued)

Component Quantity

AC power cord retainer clip 1

Mounting brackets 2

Mounting screws to attach the mounting brackets to the device chassis 8

Rubber feet 4

RJ-45 cable and RJ-45 to DB-9 serial port adapter 1

Quick Start installation instructions 1

Juniper Networks Product Warranty 1

End User License Agreement 1

NOTE: You must provide mounting screws that are appropriate for your rack or cabinet to mount
the chassis on a rack or a cabinet.

SEE ALSO

MX150 Router Overview | 2

Register Products—Mandatory to Validate SLAs

Register all new Juniper Networks hardware products and changes to an existing installed product using
the Juniper Networks website to activate your hardware replacement service-level agreements (SLAs).

45

CAUTION: Register product serial numbers on the Juniper Networks website. Update
the installation base data if any addition or change to the installation base occurs or if
the installation base is moved. Juniper Networks is not responsible for not meeting the
hardware replacement service-level agreement for products that do not have registered
serial numbers or accurate installation base data.

Register your product(s) at https://tools.juniper.net/svcreg/SRegSerialNum.jsp.
Update your installation base at https://www.juniper.net/customers/csc/management/
updateinstallbase.jsp.

Mounting an MX150

Table 21 on page 46 lists the methods you can use to mount an MX150.

Table 21: MX150 Mounting Methods

Mounting Method Device Model Comments

Desk or other level
surface

• MX150 On a desk or other level surface by using rubber feet provided with
the device.

Two-post rack or cabinet • MX150 On two posts in a 19-in. rack or cabinet by using the mounting
brackets.

Four-post rack or
cabinet

• MX150 • On four posts in a 19-in. rack or cabinet by using the separately
orderable four-post rack-mount kit

• On two posts in a 19-in. rack or cabinet by using the two-post
rack mounting brackets.

Wall Mounting MX150 On a wall by using separately orderable wall-mount kit

The holes in the mounting brackets are placed at 1 U (1.75 in. or 4.45 cm) apart so that the switch can
be mounted in any rack or cabinet that provides holes spaced at that distance.

See the Related Documentation for detailed descriptions of the various rack or cabinet mounting
options.

46

https://tools.juniper.net/svcreg/SRegSerialNum.jsp
https://www.juniper.net/customers/csc/management/updateinstallbase.jsp
https://www.juniper.net/customers/csc/management/updateinstallbase.jsp

Mounting an MX150 on a Desk or Other Level Surface

Before mounting the MX150 on a desk or other level surface:

• Verify that the site meets the requirements described in "Site Preparation Checklist for MX150" on
page 18.

• Place the desk in its permanent location, allowing adequate clearance for airflow and maintenance,
and secure it to the building structure.

• Read General Safety Guidelines and Warnings, with particular attention to "Chassis Lifting Guidelines
for MX150" on page 92.

• Ensure that you have the four rubber feet to stabilize the chassis on the a desk or other level surface
(provided in the accessory box in the router carton)

You can mount an MX150 on a desk or other level surface by using the four rubber feet that are shipped
with the router. The rubber feet stabilize the chassis.

To mount an MX150 on a desk or other level surface:

1. Remove the device from the shipping carton (see "Unpacking an MX150" on page 44).

2. Turn the chassis upside down on the desk or the level surface where you intend to mount the device.

3. Attach the rubber feet to the bottom of the chassis as shown in Figure 11 on page 47

4. Turn the chassis right side up on the desk or the level surface.

Figure 11: Attaching Rubber Feet to the MX150

SEE ALSO

Clearance Requirements for Airflow and Hardware Maintenance for an MX150 | 24

47

Mounting an MX150 on Two Posts in a Rack

Before mounting an MX150 on two posts in a rack:

• Place the rack in its permanent location, allowing adequate clearance for airflow and maintenance,
and secure it to the building structure.

• Read General Safety Guidelines and Warnings.

• Remove the router from the shipping carton.

Ensure that you have the following parts and tools available:

• Phillips (+) screwdriver, number 2

• Two mounting brackets and eight mounting screws (provided in the accessory box shipped with the
router)

• Screws to secure the chassis to the rack (not provided)

You can mount an MX150 on two posts of a 19-in. rack (either a two-post or a four-post rack).

NOTE: If you need to mount the MX150 in a recessed position on either a two-post rack or a
four-post rack, you can use the 2-in.-recess front brackets provided in the separately orderable
four-post rack-mount kit.

NOTE: One person must be available to lift the device while another secures the device to the
rack.

CAUTION: If you are mounting multiple devices on a rack, mount a device in the
bottom of the rack first and proceed to mount the rest of the devices from bottom to
top.

To mount the MX150 on two posts in a rack:

1. Place the MX150 on a flat, stable surface.

48

2. Align the mounting brackets along the front, rear, or center of the side panels of the device chassis
depending on how you want to mount the device. For example, if you want to front-mount the
device, align the brackets along the front of the side panel. See Figure 12 on page 49.

Figure 12: Attaching the Mounting Bracket to the Side Panel of the MX150

NOTE: If you need to mount the MX150 in a recessed position, use the 2-in.-recess front-
mount brackets from the separately orderable four-post rack-mount kit.

3. Align the bottom holes in the mounting brackets with holes on the side panels of the chassis.

4. Insert mounting screws into the aligned holes. Tighten the screws.

5. Ensure that the other holes in the mounting brackets are aligned with the holes in the side panels.
Insert a screw in each hole and tighten the screws.

6. Have one person grasp both sides of the device, lift the device, and position it in the rack, aligning
the mounting bracket holes with the threaded holes in the rack or cabinet rail. Align the bottom hole
in both the mounting brackets with a hole in each rack rail, making sure the chassis is level. See
Figure 13 on page 49.

Figure 13: Mounting the MX150 on Two Posts in a Rack

49

7. Have a second person secure the device to the rack by using the appropriate screws. Tighten the
screws.

8. Ensure that the device chassis is level by verifying that all screws on one side of the rack are aligned
with the screws on the other side.

SEE ALSO

Rack-Mounting and Cabinet-Mounting Warnings

Mounting an MX150 on Four Posts in a Rack or Cabinet

Before mounting the MX150 on four posts in a rack:

• Place the rack in its permanent location, allowing adequate clearance for airflow and maintenance,
and secure it to the building structure.

• Read General Safety Guidelines and Warnings, with particular attention to "Chassis Lifting Guidelines
for MX150" on page 92.

• Remove the MX150 from the shipping carton (see "Unpacking an MX150" on page 44).

• Have two persons available to mount the router. One person supports the device in a level position,
and the second person secures the router to the rack.

Ensure that you have the following parts and tools available:

• Phillips (+) screwdriver, number 2

• 12 flat-head M4x6-mm Phillips mounting screws (provided with the four-post rack-mount kit)

• One pair of front-mounting brackets

• One pair of rear mounting blades

• Screws to secure the front-mounting brackets and the rear mounting blades to the rack (not
provided)

You can mount an MX150 on four posts of a 19-in. rack or cabinet by using the separately orderable
four-post rack-mount kit. (The remainder of this topic uses rack to mean rack or cabinet.).

You can mount the MX150 on two posts in either a two-post rack or a four-post rack by using the
mounting brackets provided with the router. See "Mounting an MX150 on Two Posts in a Rack" on page
48.

50

NOTE: If you are mounting the MX150 on four posts, ensure that the rack is 21.5 in. (54.61 cms)
through 31.5 in. (80.01 cms) deep if you will mount the device flush with the rack front and that
the rack is 23.5 in. (59.69 cms) through 32.5 in. (82.55 cms) deep if you will mount the device
2 in. recessed from the rack front, thus ensuring that the protective earthing terminal is
accessible through the opening in the rear mounting-blade.

CAUTION: If you are mounting multiple units on a rack, mount the heaviest unit at the
bottom of the rack and mount the other units from the bottom of the rack to the top in
decreasing order of the weight of the units.

To mount the MX150 on four posts in a rack:

1. Place the router on a flat, stable surface.

2. Align a front-mounting bracket (either flush with the front of the chassis or 2-in.-recessed from the
front of the chassis) along the side panel of the device chassis. Align the two holes in the front of
the brackets with the two holes on the front of the side panel.

NOTE: Each side of the chassis has twelve holes for attaching the front-mounting brackets
to the device.

Six holes on the chassis side align with six holes in the front bracket when the front bracket
is mounted flush with the chassis front or recessed 2 in. from the front of the chassis.

3. Insert M4x6-mm Phillips flat-head mounting screws into the two aligned holes and tighten the
screws. Ensure that the remaining two holes in the front bracket are aligned with the two holes in
the side panel. See Figure 14 on page 51.

Figure 14: Attaching the Front-Mounting Bracket to the Chassis

4. Insert M4x6-mm Phillips flat-head mounting screws into the remaining two holes in the front
bracket and tighten the screws.

51

5. Repeat Step 2 through Step 4 for attaching the front-mounting bracket to the other side of the
chassis.

6. Have one person grasp both sides of the device, lift the device, and position it in the rack, aligning
the front bracket holes with the threaded holes in the front post of the rack. Align the bottom hole
in both the front-mounting brackets with a hole in each rack rail, making sure the chassis is level.
See Figure 15 on page 52.

Figure 15: Mounting the MX150 on the Front Posts in a Rack

7. Have a second person secure the front of the device to the rack by using the appropriate screws for
your rack.

8. Slide the rear mounting blades into the front-mounting brackets.

9. Attach the rear mounting blades to the rear post by using the appropriate screws for your rack.
Tighten the screws.

10. Ensure that the chassis is level by verifying that all the screws on the front of the rack are aligned
with the screws at the back of the rack.

SEE ALSO

Rack-Mounting and Cabinet-Mounting Warnings

52

Connecting the MX150 to Power

IN THIS SECTION

Connecting Earth Ground to an MX150 | 53

Connecting AC Power to an MX150 | 55

Connecting Earth Ground to an MX150

IN THIS SECTION

Parts and Tools Required for Connecting an MX150 to Earth Ground | 53

Connecting Earth Ground to an MX150 | 54

. Electromagnetic compatibility (EMC) and electrostatic discharge (ESD) requirements are met by the
chassis. The AC power cord provides surge protection.

You must install the MX150 in a restricted-access location and ensure that the chassis is always properly
grounded. The MX150 has a two-hole protective grounding terminal provided on the chassis. See Figure
16 on page 54. Under all circumstances, use this grounding connection to ground the chassis. For AC-
powered systems, you must also use the grounding wire in the AC power cord along with the two-hole
grounding lug connection. This tested system meets or exceeds all applicable EMC regulatory
requirements with the two-hole protective grounding terminal.

This topic describes:

Parts and Tools Required for Connecting an MX150 to Earth Ground

Table 22 on page 54 lists the earthing terminal location, grounding cable requirements, grounding lug
specifications, screws and washers required, and the screwdriver needed for connecting a device to
earth ground. Before you begin connecting a switch to earth ground, ensure you have the parts and
tools required for your device.

53

Table 22: Parts and Tools Required for Connecting an MX150 to Earth Ground

Device Earthing
Terminal
Location

Grounding Cable
Requirements

Grounding Lug
Specifications

Screws and
Washers

Screwdrive
r

Additional
Information

MX15
0

Rear
panel of
chassis

14 AWG (2 mm²),
minimum 90°C
wire, or as
permitted by the
local code

Panduit
LCC10-14BWL
or equivalent—
not provided

• Two 10-32
x .25 in.
screws with
#10 split-
lock washer
—
not provided

• Two #10 flat
washers—
not provided

Phillips (+)
 number 2

Connecting Earth Ground to an MX150

To connect earth ground to the MX150:

1. Connect one end of the grounding cable to a proper earth ground, such as the rack in which the
router is mounted.

2. Place the grounding lug attached to the grounding cable over the protective earthing terminal. See
Figure 16 on page 54.

Figure 16: Connecting a Grounding Cable to an MX150

3. Secure the grounding lug to the protective earthing terminal with the washers and screws.

54

4. Dress the grounding cable and ensure that it does not touch or block access to other device
components.

WARNING: Ensure that the cable does not drape where people could trip over it.

Connecting AC Power to an MX150

Ensure that you have the following parts and tools available:

• A power cord appropriate for your geographical location

• A power cord retainer clip

CAUTION: An MX150 gets additional grounding when you plug the power supply in
the device into a grounded AC power outlet by using the AC power cord appropriate for
your geographical location (see "AC Power Cord Specifications for an MX150" on page
14).

The power supply in an MX150 is located on the rear panel.

To connect AC power to the device:

1. Squeeze the two sides of the power cord retainer clip and insert the L-shaped ends of the wire clip
into the holes in the bracket on each side of the AC power cord inlet on the rear panel.

The power cord retainer clip extends out of the chassis by 3 in. (7.62 cms).

2. Locate the power cord or cords shipped with the device; the cords have plugs appropriate for your
geographical location. See "AC Power Cord Specifications for an MX150" on page 14.

WARNING: Ensure that the power cord does not drape where people can trip on it or
block access to switch components.

3. Insert the coupler end of the power cord into the AC power cord inlet on the rear panel.

4. Push the power cord into the slot in the adjustment nut of the power cord retainer clip. Turn the nut
until it is tight against the base of the coupler and the slot in the nut is turned 90° from the top of the
device.

5. If the AC power source outlet has a power switch, set it to the off (0) position.

6. Insert the power cord plug into an AC power source outlet.

55

7. If the AC power source outlet has a power switch, set it to the on (|) position.

NOTE: The retainer brackets on your switch might be above and below the power inlet rather
than on either side.

Figure 17: Connecting an AC Power Cord to the AC Power Cord Inlet on MX150

SEE ALSO

AC Power Supply Specifications for an MX150 | 13

AC Power Cord Specifications for an MX150 | 14

Connecting the MX150 to the Network

IN THIS SECTION

Connecting an MX150 to a Management Console | 56

Connecting an MX150 to a Management Console Using Mini-USB Type-B Console Port | 58

Connecting an MX150 to a Management Console

Ensure that you have an RJ-45 to DB-9 rollover cable available. An RJ-45 cable with an RJ-45 to DB-9
adapter is provided with the device.

56

NOTE: If your laptop or PC does not have a DB-9 plug connector pin and you want to connect
your laptop or PC directly to the MX150, use a combination of the RJ-45 cable and RJ-45 to
DB-9 adapter supplied with the device and a USB to DB-9 plug adapter. You must provide the
USB to DB-9 plug adapter.

MX150 has a console port with an RJ-45 connector. Use the console port to connect the device to a
management console or to a console server.

To connect the MX150 to a management console (see Figure 18 on page 57 and Figure 19 on page
57):

1. Connect one end of the Ethernet cable to the console port (labeled CON).

2. Connect the other end of the Ethernet cable into the console server (see Figure 18 on page 57) or
management console (see Figure 19 on page 57).

Figure 18: Connecting the MX150 to a Management Console Through a Console Server

Figure 19: Connecting the MX150 Directly to a Management Console

57

SEE ALSO

Console Port Connector Pinouts for MX150 | 29

Connecting an MX150 to a Management Console Using Mini-USB Type-B
Console Port

Before you begin connecting an MX150 by using the Mini-USB Type-B console port:

• Ensure that the USB to Serial driver is installed on the host machine. You can download the driver
from https://webdownload.juniper.net/swdl/dl/secure/site/1/record/5029.html

• Ensure that the hyper terminal properties of the console server or laptop are set as follows:

• Baud rate—9600

• Flow control—None

• Data—8

• Parity—None

• Stop bits—1

• DCD state—Disregard

Ensure that you have the following parts and tools available:

• 1 mini-USB cable with Standard-A and Mini-USB Type- B (5-pin) connectors (not provided).

You can configure and manage the MX150 by using the RJ-45 console port or the Mini-USB Type-B
console port. However, the console input will be active only on one port at a time—only one port will be
set active at a time.

By default, the RJ-45 port is set as an active console port and the Mini-USB Type-B port is the passive
console port. For information about configuring the console port type, see Configuring the Console Port
Type (CLI Procedure).

If your laptop or PC does not have a DB-9 plug connector pin or RJ-45 connector pin, you can connect
your laptop or PC directly to an MX150 device by using a mini-USB cable that has a Standard-A USB
connector on one end and a Mini-USB Type-B (5 pin) connector on the other end.

This section describes the process of connecting an MX150 to the management console by using the
Mini-USB Type-B console port.

58

https://webdownload.juniper.net/swdl/dl/secure/site/1/record/5029.html

For information about configuring and managing an MX150 by using the RJ-45 console port, see
"Connecting an MX150 to a Management Console" on page 56.

To connect the MX150 to the console by using Mini-USB Type-B console port:

1. Connect the Standard-A connector of the mini-USB cable to the host machine (PC or Laptop).

2. Connect the Mini-USB Type-B (5-pin) connector of the mini-USB cable to the Mini-USB Type-B
console port (labeled CON) on the MX150.

3. Set the Mini-USB Type-B console port as the active console port by using the command port-type. For
information about configuring the console port type, see Configuring the Console Port Type (CLI
Procedure).

4. Reboot the MX150.

After the connection is established, the Mini-USB Type-B becomes the active console port. The host
machine connected to the Mini-USB Type-B console port displays log messages and lets you control
MX150 functionality through it.

SEE ALSO

Console Port Connector Pinouts for MX150 | 29

Performing the Initial Software Configuration for the
MX150

Before you begin connecting and configuring an MX150, set the following parameter values on the
console server or PC:

• Baud Rate—9600

• Flow Control—None

• Data—8

• Parity—None

• Stop Bits—1

• DCD State—Disregard

You must perform the initial configuration of the MX150 through the console port using the command-
line interface (CLI).

59

To connect and configure the device from the console:

1. Connect the console port to a laptop or PC by using the supplied RJ-45 cable and RJ-45 to DB-9
adapter. The console (CON) port is located on the management panel of the device.

2. Start the CLI.

root@host% cli

3. Enter configuration mode.

root@host> configure

4. Add a password to the root administration user account.

[edit]
root@host# set system root-authentication plain-text-password
New password: password
Retype new password: password

5. (Optional) Configure the name of the device. If the name includes spaces, enclose the name in
quotation marks (“ ”).

[edit]
root@host# set system host-name host-name

6. Configure the IP address and prefix length for the device management interface.

[edit]
root@host# set interfaces fxp0 unit 0 family inet address address/prefix-length

fxp0 is the management interface.

To configure an IPV6 address, run the root@host# set interface fxp0 family inet6 address address
v6_address.

NOTE: fxp0 is found on the front panel of the MX150 device.

60

7. Configure the default gateway.

[edit]
root@host# set routing-options static route default next-hop address

8. Enable the SSH service.

[edit]
root@host# set system services ssh

9. Enable the Telnet service.

[edit]
root@host# set system services telnet

10. Commit the configuration to activate it on the device.

[edit]
root@host# commit

RELATED DOCUMENTATION

MX150 Installation Overview | 43

61

4
CHAPTER

Maintaining Components

Maintaining MX150 Transceivers and Fiber-Optic Cables | 63

Removing the MX150 | 70

Maintaining MX150 Transceivers and Fiber-Optic
Cables

IN THIS SECTION

Removing a Transceiver from an MX150 | 63

Installing a Transceiver in an MX150 | 65

Maintaining Fiber-Optic Cables in an MX150 | 67

Connecting a Fiber-Optic Cable to an MX150 | 67

Disconnecting a Fiber-Optic Cable from an MX150 | 69

Removing a Transceiver from an MX150

Before you begin removing a transceiver from the MX150, ensure that you have taken the necessary
precautions for safe handling of lasers (see "Laser and LED Safety Guidelines and Warnings for the
MX150" on page 98).

Ensure that you have the following parts and tools available:

• Electrostatic bag or an antistatic mat

• Rubber safety caps to cover the transceiver and fiber-optic cable connector

• Dust cover to cover the port

The transceivers for the MX150 are hot-removable and hot-insertable field-replaceable units (FRUs). You
can remove and replace them without powering off the device or disrupting device functions.

To remove a transceiver from the MX150:

1. Place the antistatic bag or antistatic mat on a flat, stable surface.

2. Label the cable connected to the transceiver so that you can reconnect it correctly.

63

LASER WARNING: Do not look directly into a fiber-optic transceiver or into the ends
of fiber-optic cables. Fiber-optic transceivers and fiber-optic cables connected to
transceivers emit laser light that can damage your eyes.

LASER WARNING: Do not leave a fiber-optic transceiver uncovered except when
inserting or removing a cable. The rubber safety cap keeps the port clean and prevents
accidental exposure to laser light.

CAUTION: Do not bend fiber-optic cables beyond their minimum bend radius. Bending
the cables beyond their minimum bend radius can damage the cables and cause
problems that are difficult to diagnose.

3. Remove the cable connected to the transceiver (see "Disconnecting a Fiber-Optic Cable from an
MX150" on page 69). Cover the transceiver and the end of each fiber-optic cable connector with a
rubber safety cap immediately after disconnecting the fiber-optic cables.

4. Using your fingers, pull the ejector lever away from the transceiver to unlock the transceiver.

CAUTION: Before removing the transceiver, make sure you open the ejector lever
completely until you hear it click. Doing this prevents damage to the transceiver.

5. Grasp the transceiver ejector lever and gently slide the transceiver approximately 0.5 in. (1.3 cm)
straight out of the port (see Figure 20 on page 65).

CAUTION: To avoid electrostatic discharge (ESD) damage to the transceiver, do not
touch the connector pins at the end of the transceiver.

6. Using your fingers, grasp the body of the transceiver and pull it straight out of the port.

7. Place the transceiver in the electrostatic bag or on the antistatic mat placed on a flat, stable surface.

64

8. Place the dust cover over the empty port.

Figure 20: Removing a Transceiver from an MX150

Installing a Transceiver in an MX150

Before you begin installing a transceiver in an MX150, ensure that you have taken the necessary
precautions for safe handling of lasers (see "Laser and LED Safety Guidelines and Warnings for the
MX150" on page 98).

Ensure that you have a rubber safety cap available to cover the transceiver.

The transceivers for the MX150 are hot-removable and hot-insertable field-replaceable units (FRUs). You
can remove and replace them without powering off the device or disrupting device functions.

To install a transceiver in an MX150 :

CAUTION: To avoid electrostatic discharge (ESD) damage to the transceiver, do not
touch the connector pins at the end of the transceiver.

1. Remove the transceiver from its bag.

2. Check to see whether the transceiver is covered by a rubber safety cap. If it is not, cover the
transceiver with a rubber safety cap.

65

LASER WARNING: Do not leave a fiber-optic transceiver uncovered except when
inserting or removing a cable. The rubber safety cap keeps the port clean and prevents
accidental exposure to laser light.

3. If the port in which you want to install the transceiver is covered with a dust cover, remove the dust
cover and save it in case you need to cover the port later.

4. Using both hands, carefully place the transceiver in the empty port. The connectors must face the
device chassis.

CAUTION: Before you slide the transceiver into the port, ensure that the transceiver is
aligned correctly. Misalignment might cause the pins to bend, making the transceiver
unusable. See Figure 21 on page 66 for the correct orientation for your device.

5. Slide the transceiver in gently until it is fully seated. See Figure 21 on page 66 for an example of
inserting an SFP or SFP+ transceiver.

6. Remove the rubber safety cap when you are ready to connect the cable to the transceiver.

LASER WARNING: Do not look directly into a fiber-optic transceiver or into the ends
of fiber-optic cables. Fiber-optic transceivers and fiber-optic cables connected to
transceivers emit laser light that can damage your eyes.

Figure 21: Installing a Transceiver in an MX150

66

Maintaining Fiber-Optic Cables in an MX150

To maintain fiber-optic cables in MX150:

• When you unplug a fiber-optic cable from a transceiver, place rubber safety caps over the transceiver
and on the end of the cable.

• Anchor fiber-optic cable to avoid stress on the connectors. When attaching a fiber-optic cable to a
transceiver, be sure to secure the fiber-optic cable so that it is not supporting its own weight as it
hangs to the floor. Never let a fiber-optic cable hang free from the connector.

• Do not bend fiber-optic cables beyond their minimum bend radius. Bending the cables beyond their
minimum bend radius can damage the cables and cause problems that are difficult to diagnose.

• Frequent plugging and unplugging of fiber-optic cables in and out of optical instruments can damage
the instruments, which are expensive to repair. Attach a short fiber extension to the optical
equipment. Any wear and tear due to frequent plugging and unplugging is then absorbed by the
short fiber extension, which is easier and less expensive to replace than the instruments.

• Keep fiber-optic cable connections clean. Microdeposits of oil and dust in the canal of the transceiver
or cable connector can cause loss of light, reduction in signal power, and possibly intermittent
problems with the optical connection.

To clean the transceiver canal, use an appropriate fiber-cleaning device such as RIFOCS Fiber Optic
Adaptor Cleaning Wands (part number 946). Follow the directions in the cleaning kit you use.

After cleaning the transceiver, make sure that the connector tip of the fiber-optic cable is clean. Use
only an approved alcohol-free fiber-optic cable cleaning kit such as the Cletop-S® Fiber Cleaner.
Follow the directions in the cleaning kit you use.

Connecting a Fiber-Optic Cable to an MX150

Before you connect a fiber-optic cable to an optical transceiver installed in an MX150, ensure that you
have taken the necessary precautions for safe handling of lasers (see "Laser and LED Safety Guidelines
and Warnings for the MX150" on page 98).

You can connect fiber-optic cables to the field-replaceable unit (FRU) optical transceivers installed in
MX150 routers.

To connect a fiber-optic cable to an optical transceiver installed in an MX150:

67

LASER WARNING: Do not look directly into a fiber-optic transceiver or into the ends of
fiber-optic cables. Fiber-optic transceivers and fiber-optic cables connected to
transceivers emit laser light that can damage your eyes.

LASER WARNING: Do not stare into the laser beam or view it directly with optical
instruments even if the interface has been disabled.

1. If the fiber-optic cable connector is covered by a rubber safety cap, remove the cap. Save the cap.

2. If the optical transceiver is covered by a rubber safety cap, remove the cap. Save the cap.

3. Insert the cable connector into the optical transceiver (see Figure 22 on page 68).

4. Secure the cables so that they are not supporting their own weight. Place excess cable out of the
way in a neatly coiled loop. Placing fasteners on a loop helps cables maintain their shape.

CAUTION: Do not bend fiber-optic cables beyond their minimum bend radius. Bending
the cables beyond their minimum bend radius can damage the cables and cause
problems that are difficult to diagnose.

CAUTION: Do not let fiber-optic cables hang free from the connector. Do not allow
fastened loops of cables to dangle, which stresses the cables at the fastening point.

Figure 22: Inserting a Fiber-Optic Cable into a Transceiver

68

Disconnecting a Fiber-Optic Cable from an MX150

Before you disconnect a fiber-optic cable from an optical transceiver installed in an MX150, ensure that
you have taken the necessary precautions for safe handling of lasers (see "Laser and LED Safety
Guidelines and Warnings for the MX150" on page 98).

Ensure that you have the following parts and tools available:

• Rubber safety cap to cover the transceiver

• Rubber safety cap to cover the fiber-optic cable connector

To disconnect a fiber-optic cable from an optical transceiver installed in the MX150:

1. (Recommended) Disable the port in which the transceiver is installed by including the disable
statement at the [edit interfaces] hierarchy level for the specific interface.

LASER WARNING: Do not look directly into a fiber-optic transceiver or into the ends
of fiber-optic cables. Fiber-optic transceivers and fiber-optic cables connected to
transceivers emit laser light that can damage your eyes.

LASER WARNING: Do not stare into the laser beam or view it directly with optical
instruments even if the interface has been disabled.

2. Carefully unplug the fiber-optic cable connector from the transceiver.

3. Cover the transceiver with a rubber safety cap.

LASER WARNING: Do not leave a fiber-optic transceiver uncovered except when
inserting or removing a cable. The rubber safety cap keeps the port clean and prevents
accidental exposure to laser light.

4. Cover the fiber-optic cable connector with the rubber safety cap.

69

Removing the MX150

IN THIS SECTION

Powering Off an MX150 | 70

Removing an MX150 from a Rack or Cabinet | 72

Powering Off an MX150

If you need to power off the MX150, follow the procedure in this topic.

Before you power off the device:

• Ensure that you understand how to prevent electrostatic discharge damage. See Prevention of
Electrostatic Discharge Damage.

• Ensure that you do not need to forward traffic through the device.

Ensure that you have the following parts and tools available to power off the device:

• An ESD grounding strap

• An external management device such as a PC

• A cable to connect the external management device to the console port (CON) or management port
(MGMT) on the device

To power off the device:

1. Connect the management device (such as a PC) to the console (CON) port or the management
(MGMT) port on the device:

• For connecting a management device to the console port, see "Connecting an MX150 to a
Management Console" on page 56.

2. From the PC connected to the device, issue the following operational mode CLI command:

user@host> request system halt

This command shuts down the device gracefully and preserves system state information. A message
displays on the console confirming that the operating system has halted.

70

You will see the following output (or something similar, depending on the hardware being shut down):

user@host> request system halt
warning: This command will halt all the members.
If planning to halt only one member use the member option
Halt the system ? [yes,no] (no) yes

*** FINAL System shutdown message from user@host ***
System going down IMMEDIATELY

Shutdown NOW!
[pid 14102]
message sent

{master:0}
user@host> Waiting (max 300 seconds) for system process `vnlru' to stop...done
Waiting (max 300 seconds) for system process `vnlru_mem' to stop...done
Waiting (max 300 seconds) for system process `bufdaemon' to stop...done
Waiting (max 300 seconds) for system process `syncer' to stop...
Syncing disks, vnodes remaining...3 3 1 2 2 0 0 0 0 done

syncing disks... All buffers synced.
Uptime: 38d18h0m6s
recorded reboot as normal shutdown

The operating system has halted.
Please press any key to reboot

CAUTION: The final output of any version of this command is the “The operating
system has halted. Please press any key to reboot” message. Wait at least 60 seconds
after first seeing this message before following the instructions in Step 3 and Step 4 to
power off the device.

CAUTION: Ensure that you have halted your system safely before turning off the
power supply.

71

3. Attach the ESD grounding strap to your bare wrist and connect the strap to the ESD point on the
chassis.

4. Set the power switch to off (0) position.

SEE ALSO

Connecting AC Power to an MX150 | 55

Removing an MX150 from a Rack or Cabinet

Before removing the MX150 from a rack:

Ensure that you have the following parts and tools available to remove the device:

• A Phillips (+) screwdriver, number 2 or number 3, depending on the size of your rack mounting
screws.

• A labeled bag to hold the removed screws.

If you need to relocate an installed MX150, use the procedure described in this topic. (The remainder of
this topic uses rack to mean rack or cabinet.)

NOTE: When you remove multiple devices from a rack, remove the device at the top of the rack
first and proceed to remove the rest of the devices from top to bottom.

CAUTION: At least two people must be available to lift a device chassis out of a rack—
one person to unscrew the mounting screws from the brackets and the second person
to hold the chassis.

• Ensure that the rack or cabinet is stable and secured to the building.

• Ensure that there is enough space to place the removed device in its new location and along the path
to the new location.

• Read General Safety Guidelines and Warnings, with particular attention to "Chassis Lifting Guidelines
for MX150" on page 92.

• Ensure that the device has been safely powered off and that you have unplugged (disconnected) the
power cords.

72

• Ensure that you have disconnected any cables or wires attached to the device.

To remove an MX150 from a rack:

1. Use the appropriate Phillips (+) screwdriver to remove the mounting screws that attach the chassis
front-mounting brackets to the rack.

2. Place the removed screws in a labeled bag. You will need them when you reinstall the chassis.

3. Lift the chassis from the rack and carefully move the chassis to its new location.

SEE ALSO

General Safety Guidelines and Warnings

Chassis Lifting Guidelines for MX150 | 92

73

5
CHAPTER

Troubleshooting Hardware

Understanding Alarm Types and Severity Levels on MX150 | 75

Understanding Alarm Types and Severity Levels on
MX150

Alarms alert you to conditions that might prevent normal operation of the MX150. Table 23 on page
75 provides a list of alarm terms and definitions that might help you in monitoring the device.

Table 23: Alarm Terms and Definitions

Term Definition

Alarm Signal alerting you to conditions that might prevent normal operation. LEDs are the alarm
indicators on the device. Blinking amber LEDs indicate yellow alarm conditions for chassis
components.

Alarm
condition

Failure event that triggers an alarm.

Alarm
severity
levels

Seriousness of the alarm. The level of severity can be either major (red) or minor (yellow).

• Major (red)—Indicates a critical situation on the device that has resulted from one of the
following conditions. A red alarm condition requires immediate action.

• One or more hardware components have failed.

• One or more hardware components have exceeded temperature thresholds.

• An alarm condition configured on an interface has triggered a critical warning.

• Minor (yellow or amber)—Indicates a noncritical condition on the device that, if left
unchecked, might cause an interruption in service or degradation in performance. A yellow
alarm condition requires monitoring or maintenance. For example, a missing rescue
configuration generates a yellow system alarm.

75

Table 23: Alarm Terms and Definitions (Continued)

Term Definition

Alarm types Alarms include the following types:

• Chassis alarm—Predefined alarm triggered by a physical condition on the device such as a
power supply failure or excessive component temperature.

• Interface alarm—Alarm you configure to alert you when an interface link is down. Applies to
ethernet, fibre-channel, and management-ethernet interfaces. You can configure a red (major) or
yellow (minor) alarm for the link-down condition, or have the condition ignored.

• System alarm—Predefined alarm that might be triggered by a missing rescue configuration,
failure to install a license for a licensed software feature, or high disk usage.

RELATED DOCUMENTATION

MX150 Router Overview | 2

76

6
CHAPTER

Contacting Customer Support and
Returning the Chassis or Components

Contacting Customer Support and Returning the Chassis or Components | 78

Contacting Customer Support and Returning the
Chassis or Components

IN THIS SECTION

Contacting Customer Support to Obtain a Return Materials Authorization for an MX150 | 78

Locating the Serial Number on an MX150 | 79

Packing a MX150 Router or Component for Shipping | 81

Returning a MX150 Router or Component for Repair or Replacement | 82

Contacting Customer Support to Obtain a Return Materials Authorization
for an MX150

If you are returning an MX150 router or component to Juniper Networks for repair or replacement,
obtain a Return Materials Authorization (RMA) from the Juniper Networks Technical Assistance Center
(JTAC).

After locating the serial number of the device or component you want to return, open a service request
with Juniper Networks Technical Assistance Center (JTAC) on the Web or by telephone.

For instructions on locating the serial number of the device or component you want to return, see
"Locating the Serial Number on an MX150" on page 79.

Before you request an RMA from JTAC, be prepared to provide the following information:

• Your existing service request number, if you have one

• Serial number of the component

• Your name, organization name, telephone number, fax number, and shipping address

• Details of the failure or problem

• Type of activity being performed on the device when the problem occurred

• Configuration data displayed by one or more show commands

You can contact JTAC 24 hours a day, seven days a week on the Web or by telephone:

78

• Service Request Manager: https://support.juniper.net/support

• Telephone: +1-888-314-JTAC (+1-888-314-5822), toll-free in the USA, Canada, and Mexico

NOTE: For international or direct-dial options in countries without toll-free numbers, see https://
support.juniper.net/support/ .

If you are contacting JTAC by telephone, enter your 12-digit service request number followed by the
pound (#) key for an existing case, or press the star (*) key to be routed to the next available support
engineer.

The support representative validates your request and issues an RMA number for return of the
component.

Locating the Serial Number on an MX150

IN THIS SECTION

Listing the Device and Components Details with the CLI | 79

Locating the Chassis Serial Number ID Label on an MX150 | 80

If you are returning a device to Juniper Networks for repair or replacement, you must locate the serial
number of the device. You must provide the serial number to the Juniper Networks Technical Assistance
Center (JTAC) when you contact them to obtain Return Materials Authorization (RMA).

If the device is operational and you can access the CLI, you can list serial numbers for the device with a
CLI command.

NOTE: The MX150 does not have any field-replaceable unit. The power supply and fans are
fixed.

Listing the Device and Components Details with the CLI

To list the device and device components and their serial numbers, enter the following CLI command:

The following output lists the device components and serial numbers for an MX150:

79

https://support.juniper.net/support
https://support.juniper.net/support/
https://support.juniper.net/support/

NOTE: Log in to the Junos command-line interface (Junos CLI).

user@host> show chassis hardware
Hardware inventory:
Item Version Part number Serial number Description
Chassis DD2316AF0078 MX150
Midplane REV 04 650-066113 DD2316AF0078 MX150
Power Supply 0
Routing Engine 0 RE-MX
CB 0 MX SCB
CB 1 MX SCB
FPC 0 Virtual FPC
 CPU Rev. 1.0 RIOT BUILTIN
 MIC 0 Virtual
 PIC 0 BUILTIN BUILTIN Virtual
 Xcvr 10 REV 02 740-013111 A331846 SFP-T
 Xcvr 11 REV 02 740-013111 C248517 SFP-T
Fan Tray 0 fan-ctrl-0 0, Front to Back Airflow -
AFO
Fan Tray 1 fan-ctrl-0 1, Front to Back Airflow -
AFO

For information about the show chassis hardware command, see the Junos OS System Basics and Services
Command Reference at https://www.juniper.net/documentation/software/junos/index.html .

Locating the Chassis Serial Number ID Label on an MX150

The serial number ID label is located on the back of the chassis on an MX150. See Figure 1.

Figure 23: Location of the Serial Number ID Label on an MX150

80

https://www.juniper.net/documentation/software/junos/index.html

Packing a MX150 Router or Component for Shipping

IN THIS SECTION

Packing an MX150 for Shipping | 81

Packing MX150 Components for Shipping | 82

If you are returning a MX150 router or component to Juniper Networks for repair or replacement, pack
the item as described in this topic.

Before you pack a MX150 router or component:

• Ensure that you have taken the necessary precautions to prevent electrostatic discharge (ESD)
damage. See Prevention of Electrostatic Discharge Damage.

• Retrieve the original shipping carton and packing materials. Contact your JTAC representative if you
do not have these materials, to learn about approved packing materials. See "Contacting Customer
Support to Obtain a Return Materials Authorization for an MX150" on page 78.

Ensure that you have the following parts and tools available:

• ESD grounding strap.

• Antistatic bag, one for each component.

• If you are returning the chassis, an appropriate screwdriver for the mounting screws used on your
rack or cabinet.

This topic describes:

Packing an MX150 for Shipping

To pack an MX150 for shipping:

1. Power off the MX150 and remove the power cables. See "Powering Off an MX150" on page 70.

2. Remove the cables that connect the device to all external devices.

3. Remove all field-replaceable units (FRUs) from the MX150.

4. Have one person support the weight of the device while another person unscrews and removes the
mounting screws.

5. Remove the device from the rack or cabinet (see "Chassis Lifting Guidelines for MX150" on page
92) and place the device in an antistatic bag.

81

6. Place the device in the shipping carton.

7. Place the packing foam on top and around the device.

8. If you are returning accessories or FRUs with the device, pack them as instructed in "Packing a
MX150 Router or Component for Shipping" on page 81.

9. Replace the accessory box on top of the packing foam.

10. Close the top of the cardboard shipping box and seal it with packing tape.

11. Write the RMA number on the exterior of the box to ensure proper tracking.

Packing MX150 Components for Shipping

CAUTION: Do not stack the MX150 components. Return individual components in
separate boxes if they do not fit together on one level in the shipping box.

To pack and ship MX150 components:

• Place individual FRUs in antistatic bags.

• Ensure that the components are adequately protected with packing materials and packed so that the
pieces are prevented from moving around inside the carton.

• Close the top of the cardboard shipping box and seal it with packing tape.

• Write the RMA number on the exterior of the box to ensure proper tracking.

Returning a MX150 Router or Component for Repair or Replacement

If you need to return a MX150 router or component to Juniper Networks for repair or replacement,
follow this procedure:

1. Determine the serial number of the device or component. For instructions, see "Locating the Serial
Number on an MX150" on page 79.

2. Obtain a Return Materials Authorization (RMA) number from the Juniper Technical Assistance Center
(JTAC) as described in "Contacting Customer Support to Obtain a Return Materials Authorization for
an MX150" on page 78.

NOTE: Do not return any device or component to Juniper Networks unless you have first
obtained an RMA number. Juniper Networks reserves the right to refuse shipments that do
not have an RMA. Refused shipments are returned to the customer through collect freight.

82

3. Pack the MX150 router or component for shipping as described in "Packing a MX150 Router or
Component for Shipping" on page 81.

For more information about return and repair policies, see the customer support page at https://
www.juniper.net/support/guidelines.html .

SEE ALSO

MX150 Router Overview | 2

83

https://www.juniper.net/support/guidelines.html
https://www.juniper.net/support/guidelines.html

7
CHAPTER

Safety and Compliance Information

General Safety Guidelines and Warnings | 86

Definitions of Safety Warning Levels | 87

Qualified Personnel Warning | 89

Warning Statement for Norway and Sweden | 89

Fire Safety Requirements | 90

Installation Instructions Warning | 91

Chassis Lifting Guidelines for MX150 | 92

Restricted Access Warning | 92

Ramp Warning | 93

Rack-Mounting and Cabinet-Mounting Warnings | 94

Laser and LED Safety Guidelines and Warnings for the MX150 | 98

Radiation from Open Port Apertures Warning | 104

Maintenance and Operational Safety Guidelines and Warnings | 105

General Electrical Safety Guidelines and Warnings | 110

Action to Take After an Electrical Accident | 112

Prevention of Electrostatic Discharge Damage | 112

AC Power Electrical Safety Guidelines | 114

AC Power Disconnection Warning | 115

TN Power Warning | 116

Agency Approvals for MX150 | 117

Compliance Statements for EMC Requirements for MX150 | 119

General Safety Guidelines and Warnings

The following guidelines help ensure your safety and protect the device from damage. The list of
guidelines might not address all potentially hazardous situations in your working environment, so be
alert and exercise good judgment at all times.

• Perform only the procedures explicitly described in the hardware documentation for this device.
Make sure that only authorized service personnel perform other system services.

• Keep the area around the device clear and free from dust before, during, and after installation.

• Keep tools away from areas where people could trip over them while walking.

• Do not wear loose clothing or jewelry, such as rings, bracelets, or chains, which could become caught
in the device.

• Wear safety glasses if you are working under any conditions that could be hazardous to your eyes.

• Do not perform any actions that create a potential hazard to people or make the equipment unsafe.

• Never attempt to lift an object that is too heavy for one person to handle.

• Never install or manipulate wiring during electrical storms.

• Never install electrical jacks in wet locations unless the jacks are specifically designed for wet
environments.

• Operate the device only when it is properly grounded.

• Follow the instructions in this guide to properly ground the device to earth.

• Replace fuses only with fuses of the same type and rating.

• Do not open or remove chassis covers or sheet-metal parts unless instructions are provided in the
hardware documentation for this device. Such an action could cause severe electrical shock.

• Do not push or force any objects through any opening in the chassis frame. Such an action could
result in electrical shock or fire.

• Avoid spilling liquid onto the chassis or onto any device component. Such an action could cause
electrical shock or damage the device.

• Avoid touching uninsulated electrical wires or terminals that have not been disconnected from their
power source. Such an action could cause electrical shock.

86

• Some parts of the chassis, including AC and DC power supply surfaces, power supply unit handles,
SFB card handles, and fan tray handles might become hot. The following label provides the warning
for hot surfaces on the chassis:

• Always ensure that all modules, power supplies, and cover panels are fully inserted and that the
installation screws are fully tightened.

Definitions of Safety Warning Levels

The documentation uses the following levels of safety warnings (there are two Warning formats):

NOTE: You might find this information helpful in a particular situation, or you might overlook this
important information if it was not highlighted in a Note.

CAUTION: You need to observe the specified guidelines to prevent minor injury or
discomfort to you or severe damage to the device.

Attention Veillez à respecter les consignes indiquées pour éviter toute incommodité ou
blessure légère, voire des dégâts graves pour l’appareil.

LASER WARNING: This symbol alerts you to the risk of personal injury from a laser.

Avertissement Ce symbole signale un risque de blessure provoquée par rayon laser.

WARNING: This symbol means danger. You are in a situation that could cause bodily
injury. Before you work on any equipment, be aware of the hazards involved with
electrical circuitry, and familiarize yourself with standard practices for preventing
accidents.

87

Waarschuwing Dit waarschuwingssymbool betekent gevaar. U verkeert in een situatie
die lichamelijk letsel kan veroorzaken. Voordat u aan enige apparatuur gaat werken,
dient u zich bewust te zijn van de bij elektrische schakelingen betrokken risico's en dient
u op de hoogte te zijn van standaard maatregelen om ongelukken te voorkomen.

Varoitus Tämä varoitusmerkki merkitsee vaaraa. Olet tilanteessa, joka voi johtaa
ruumiinvammaan. Ennen kuin työskentelet minkään laitteiston parissa, ota selvää
sähkökytkentöihin liittyvistä vaaroista ja tavanomaisista onnettomuuksien
ehkäisykeinoista.

Avertissement Ce symbole d'avertissement indique un danger. Vous vous trouvez dans
une situation pouvant causer des blessures ou des dommages corporels. Avant de
travailler sur un équipement, soyez conscient des dangers posés par les circuits
électriques et familiarisez-vous avec les procédures couramment utilisées pour éviter
les accidents.

Warnung Dieses Warnsymbol bedeutet Gefahr. Sie befinden sich in einer Situation, die
zu einer Körperverletzung führen könnte. Bevor Sie mit der Arbeit an irgendeinem
Gerät beginnen, seien Sie sich der mit elektrischen Stromkreisen verbundenen Gefahren
und der Standardpraktiken zur Vermeidung von Unfällen bewußt.

Avvertenza Questo simbolo di avvertenza indica un pericolo. La situazione potrebbe
causare infortuni alle persone. Prima di lavorare su qualsiasi apparecchiatura, occorre
conoscere i pericoli relativi ai circuiti elettrici ed essere al corrente delle pratiche
standard per la prevenzione di incidenti.

Advarsel Dette varselsymbolet betyr fare. Du befinner deg i en situasjon som kan føre
til personskade. Før du utfører arbeid på utstyr, må du vare oppmerksom på de
faremomentene som elektriske kretser innebærer, samt gjøre deg kjent med vanlig
praksis når det gjelder å unngå ulykker.

Aviso Este símbolo de aviso indica perigo. Encontra-se numa situação que lhe poderá
causar danos físicos. Antes de começar a trabalhar com qualquer equipamento,
familiarize-se com os perigos relacionados com circuitos eléctricos, e com quaisquer
práticas comuns que possam prevenir possíveis acidentes.

¡Atención! Este símbolo de aviso significa peligro. Existe riesgo para su integridad física.
Antes de manipular cualquier equipo, considerar los riesgos que entraña la corriente
eléctrica y familiarizarse con los procedimientos estándar de prevención de accidentes.

Varning! Denna varningssymbol signalerar fara. Du befinner dig i en situation som kan
leda till personskada. Innan du utför arbete på någon utrustning måste du vara
medveten om farorna med elkretsar och känna till vanligt förfarande för att förebygga
skador.

88

Qualified Personnel Warning

WARNING: Only trained and qualified personnel should install or replace the device.

Waarschuwing Installatie en reparaties mogen uitsluitend door getraind en bevoegd
personeel uitgevoerd worden.

Varoitus Ainoastaan koulutettu ja pätevä henkilökunta saa asentaa tai vaihtaa tämän
laitteen.

Avertissement Tout installation ou remplacement de l'appareil doit être réalisé par du
personnel qualifié et compétent.

Warnung Gerät nur von geschultem, qualifiziertem Personal installieren oder
auswechseln lassen.

Avvertenza Solo personale addestrato e qualificato deve essere autorizzato ad installare
o sostituire questo apparecchio.

Advarsel Kun kvalifisert personell med riktig opplæring bør montere eller bytte ut dette
utstyret.

Aviso Este equipamento deverá ser instalado ou substituído apenas por pessoal
devidamente treinado e qualificado.

¡Atención! Estos equipos deben ser instalados y reemplazados exclusivamente por
personal técnico adecuadamente preparado y capacitado.

Varning! Denna utrustning ska endast installeras och bytas ut av utbildad och
kvalificerad personal.

Warning Statement for Norway and Sweden

WARNING: The equipment must be connected to an earthed mains socket-outlet.

Advarsel Apparatet skal kobles til en jordet stikkontakt.

Varning! Apparaten skall anslutas till jordat nätuttag.

89

Fire Safety Requirements

IN THIS SECTION

Fire Suppression | 90

Fire Suppression Equipment | 90

In the event of a fire emergency, the safety of people is the primary concern. You should establish
procedures for protecting people in the event of a fire emergency, provide safety training, and properly
provision fire-control equipment and fire extinguishers.

In addition, you should establish procedures to protect your equipment in the event of a fire emergency.
Juniper Networks products should be installed in an environment suitable for electronic equipment. We
recommend that fire suppression equipment be available in the event of a fire in the vicinity of the
equipment and that all local fire, safety, and electrical codes and ordinances be observed when you
install and operate your equipment.

Fire Suppression

In the event of an electrical hazard or an electrical fire, you should first turn power off to the equipment
at the source. Then use a Type C fire extinguisher, which uses noncorrosive fire retardants, to extinguish
the fire.

Fire Suppression Equipment

Type C fire extinguishers, which use noncorrosive fire retardants such as carbon dioxide and Halotron™,
are most effective for suppressing electrical fires. Type C fire extinguishers displace oxygen from the
point of combustion to eliminate the fire. For extinguishing fire on or around equipment that draws air
from the environment for cooling, you should use this type of inert oxygen displacement extinguisher
instead of an extinguisher that leaves residues on equipment.

Do not use multipurpose Type ABC chemical fire extinguishers (dry chemical fire extinguishers). The
primary ingredient in these fire extinguishers is monoammonium phosphate, which is very sticky and

90

difficult to clean. In addition, in the presence of minute amounts of moisture, monoammonium
phosphate can become highly corrosive and corrodes most metals.

Any equipment in a room in which a chemical fire extinguisher has been discharged is subject to
premature failure and unreliable operation. The equipment is considered to be irreparably damaged.

NOTE: To keep warranties effective, do not use a dry chemical fire extinguisher to control a fire
at or near a Juniper Networks device. If a dry chemical fire extinguisher is used, the unit is no
longer eligible for coverage under a service agreement.

We recommend that you dispose of any irreparably damaged equipment in an environmentally
responsible manner.

Installation Instructions Warning

WARNING: Read the installation instructions before you connect the device to a power
source.

Waarschuwing Raadpleeg de installatie-aanwijzingen voordat u het systeem met de
voeding verbindt.

Varoitus Lue asennusohjeet ennen järjestelmän yhdistämistä virtalähteeseen.

Avertissement Avant de brancher le système sur la source d'alimentation, consulter les
directives d'installation.

Warnung Lesen Sie die Installationsanweisungen, bevor Sie das System an die
Stromquelle anschließen.

Avvertenza Consultare le istruzioni di installazione prima di collegare il sistema
all'alimentatore.

Advarsel Les installasjonsinstruksjonene før systemet kobles til strømkilden.

Aviso Leia as instruções de instalação antes de ligar o sistema à sua fonte de energia.

¡Atención! Ver las instrucciones de instalación antes de conectar el sistema a la red de
alimentación.

Varning! Läs installationsanvisningarna innan du kopplar systemet till dess
strömförsörjningsenhet.

91

Chassis Lifting Guidelines for MX150

The weight of an MX150 is approximately 9.4 lb (4.3 kg). Observe the following guidelines for lifting and
moving an MX150:

• Before installing the MX150, verify that the intended site meets the specified power, environmental,
and clearance requirements.

• Before lifting or moving the switch, disconnect all external cables.

RELATED DOCUMENTATION

General Safety Guidelines and Warnings

Installation Instructions Warning

Restricted Access Warning

WARNING: This unit is intended for installation in restricted access areas. A restricted
access area is an area to which access can be gained only by service personnel through
the use of a special tool, lock and key, or other means of security, and which is
controlled by the authority responsible for the location.

Waarschuwing Dit toestel is bedoeld voor installatie op plaatsen met beperkte toegang.
Een plaats met beperkte toegang is een plaats waar toegang slechts door
servicepersoneel verkregen kan worden door middel van een speciaal instrument, een
slot en sleutel, of een ander veiligheidsmiddel, en welke beheerd wordt door de
overheidsinstantie die verantwoordelijk is voor de locatie.

Varoitus Tämä laite on tarkoitettu asennettavaksi paikkaan, johon pääsy on rajoitettua.
Paikka, johon pääsy on rajoitettua, tarkoittaa paikkaa, johon vain huoltohenkilöstö
pääsee jonkin erikoistyökalun, lukkoon sopivan avaimen tai jonkin muun turvalaitteen
avulla ja joka on paikasta vastuussa olevien toimivaltaisten henkilöiden valvoma.

Avertissement Cet appareil est à installer dans des zones d'accès réservé. Ces dernières
sont des zones auxquelles seul le personnel de service peut accéder en utilisant un outil
spécial, un mécanisme de verrouillage et une clé, ou tout autre moyen de sécurité.

92

L'accès aux zones de sécurité est sous le contrôle de l'autorité responsable de
l'emplacement.

Warnung Diese Einheit ist zur Installation in Bereichen mit beschränktem Zutritt
vorgesehen. Ein Bereich mit beschränktem Zutritt ist ein Bereich, zu dem nur
Wartungspersonal mit einem Spezialwerkzeugs, Schloß und Schlüssel oder anderer
Sicherheitsvorkehrungen Zugang hat, und der von dem für die Anlage zuständigen
Gremium kontrolliert wird.

Avvertenza Questa unità deve essere installata in un'area ad accesso limitato. Un'area
ad accesso limitato è un'area accessibile solo a personale di assistenza tramite
un'attrezzo speciale, lucchetto, o altri dispositivi di sicurezza, ed è controllata
dall'autorità responsabile della zona.

Advarsel Denne enheten er laget for installasjon i områder med begrenset adgang. Et
område med begrenset adgang gir kun adgang til servicepersonale som bruker et
spesielt verktøy, lås og nøkkel, eller en annen sikkerhetsanordning, og det kontrolleres
av den autoriteten som er ansvarlig for området.

Aviso Esta unidade foi concebida para instalação em áreas de acesso restrito. Uma área
de acesso restrito é uma área à qual apenas tem acesso o pessoal de serviço autorizado,
que possua uma ferramenta, chave e fechadura especial, ou qualquer outra forma de
segurança. Esta área é controlada pela autoridade responsável pelo local.

¡Atención! Esta unidad ha sido diseñada para instalarse en áreas de acceso restringido.
Área de acceso restringido significa un área a la que solamente tiene acceso el personal
de servicio mediante la utilización de una herramienta especial, cerradura con llave, o
algún otro medio de seguridad, y que está bajo el control de la autoridad responsable
del local.

Varning! Denna enhet är avsedd för installation i områden med begränsat tillträde. Ett
område med begränsat tillträde får endast tillträdas av servicepersonal med ett speciellt
verktyg, lås och nyckel, eller annan säkerhetsanordning, och kontrolleras av den
auktoritet som ansvarar för området.

Ramp Warning

WARNING: When installing the device, do not use a ramp inclined at more than 10
degrees.

93

Waarschuwing Gebruik een oprijplaat niet onder een hoek van meer dan 10 graden.

Varoitus Älä käytä sellaista kaltevaa pintaa, jonka kaltevuus ylittää 10 astetta.

Avertissement Ne pas utiliser une rampe dont l'inclinaison est supérieure à 10 degrés.

Warnung Keine Rampen mit einer Neigung von mehr als 10 Grad verwenden.

Avvertenza Non usare una rampa con pendenza superiore a 10 gradi.

Advarsel Bruk aldri en rampe som heller mer enn 10 grader.

Aviso Não utilize uma rampa com uma inclinação superior a 10 graus.

¡Atención! No usar una rampa inclinada más de 10 grados.

Varning! Använd inte ramp med en lutning på mer än 10 grader.

Rack-Mounting and Cabinet-Mounting Warnings

Ensure that the rack or cabinet in which the device is installed is evenly and securely supported. Uneven
mechanical loading could lead to a hazardous condition.

WARNING: To prevent bodily injury when mounting or servicing the device in a rack,
take the following precautions to ensure that the system remains stable. The following
directives help maintain your safety:

• Install the device in a rack that is secured to the building structure.

• Mount the device at the bottom of the rack if it is the only unit in the rack.

• When mounting the device on a partially filled rack, load the rack from the bottom
to the top, with the heaviest component at the bottom of the rack.

• If the rack is provided with stabilizing equipment, install the stabilizers before
mounting or servicing the device in the rack.

Waarschuwing Om lichamelijk letsel te voorkomen wanneer u dit toestel in een rek
monteert of het daar een servicebeurt geeft, moet u speciale voorzorgsmaatregelen
nemen om ervoor te zorgen dat het toestel stabiel blijft. De onderstaande richtlijnen
worden verstrekt om uw veiligheid te verzekeren:

94

• De Juniper Networks switch moet in een stellage worden geïnstalleerd die aan een
bouwsel is verankerd.

• Dit toestel dient onderaan in het rek gemonteerd te worden als het toestel het enige
in het rek is.

• Wanneer u dit toestel in een gedeeltelijk gevuld rek monteert, dient u het rek van
onderen naar boven te laden met het zwaarste onderdeel onderaan in het rek.

• Als het rek voorzien is van stabiliseringshulpmiddelen, dient u de stabilisatoren te
monteren voordat u het toestel in het rek monteert of het daar een servicebeurt
geeft.

Varoitus Kun laite asetetaan telineeseen tai huolletaan sen ollessa telineessä, on
noudatettava erityisiä varotoimia järjestelmän vakavuuden säilyttämiseksi, jotta
vältytään loukkaantumiselta. Noudata seuraavia turvallisuusohjeita:

• Juniper Networks switch on asennettava telineeseen, joka on kiinnitetty
rakennukseen.

• Jos telineessä ei ole muita laitteita, aseta laite telineen alaosaan.

• Jos laite asetetaan osaksi täytettyyn telineeseen, aloita kuormittaminen sen
alaosasta kaikkein raskaimmalla esineellä ja siirry sitten sen yläosaan.

• Jos telinettä varten on vakaimet, asenna ne ennen laitteen asettamista telineeseen
tai sen huoltamista siinä.

Avertissement Pour éviter toute blessure corporelle pendant les opérations de montage
ou de réparation de cette unité en casier, il convient de prendre des précautions
spéciales afin de maintenir la stabilité du système. Les directives ci-dessous sont
destinées à assurer la protection du personnel:

• Le rack sur lequel est monté le Juniper Networks switch doit être fixé à la structure
du bâtiment.

• Si cette unité constitue la seule unité montée en casier, elle doit être placée dans le
bas.

• Si cette unité est montée dans un casier partiellement rempli, charger le casier de
bas en haut en plaçant l'élément le plus lourd dans le bas.

• Si le casier est équipé de dispositifs stabilisateurs, installer les stabilisateurs avant de
monter ou de réparer l'unité en casier.

95

Warnung Zur Vermeidung von Körperverletzung beim Anbringen oder Warten dieser
Einheit in einem Gestell müssen Sie besondere Vorkehrungen treffen, um
sicherzustellen, daß das System stabil bleibt. Die folgenden Richtlinien sollen zur
Gewährleistung Ihrer Sicherheit dienen:

• Der Juniper Networks switch muß in einem Gestell installiert werden, das in der
Gebäudestruktur verankert ist.

• Wenn diese Einheit die einzige im Gestell ist, sollte sie unten im Gestell angebracht
werden.

• Bei Anbringung dieser Einheit in einem zum Teil gefüllten Gestell ist das Gestell von
unten nach oben zu laden, wobei das schwerste Bauteil unten im Gestell
anzubringen ist.

• Wird das Gestell mit Stabilisierungszubehör geliefert, sind zuerst die Stabilisatoren
zu installieren, bevor Sie die Einheit im Gestell anbringen oder sie warten.

Avvertenza Per evitare infortuni fisici durante il montaggio o la manutenzione di questa
unità in un supporto, occorre osservare speciali precauzioni per garantire che il sistema
rimanga stabile. Le seguenti direttive vengono fornite per garantire la sicurezza
personale:

• Il Juniper Networks switch deve essere installato in un telaio, il quale deve essere
fissato alla struttura dell'edificio.

• Questa unità deve venire montata sul fondo del supporto, se si tratta dell'unica unità
da montare nel supporto.

• Quando questa unità viene montata in un supporto parzialmente pieno, caricare il
supporto dal basso all'alto, con il componente più pesante sistemato sul fondo del
supporto.

• Se il supporto è dotato di dispositivi stabilizzanti, installare tali dispositivi prima di
montare o di procedere alla manutenzione dell'unità nel supporto.

Advarsel Unngå fysiske skader under montering eller reparasjonsarbeid på denne
enheten når den befinner seg i et kabinett. Vær nøye med at systemet er stabilt.
Følgende retningslinjer er gitt for å verne om sikkerheten:

• Juniper Networks switch må installeres i et stativ som er forankret til
bygningsstrukturen.

96

• Denne enheten bør monteres nederst i kabinettet hvis dette er den eneste enheten i
kabinettet.

• Ved montering av denne enheten i et kabinett som er delvis fylt, skal kabinettet
lastes fra bunnen og opp med den tyngste komponenten nederst i kabinettet.

• Hvis kabinettet er utstyrt med stabiliseringsutstyr, skal stabilisatorene installeres før
montering eller utføring av reparasjonsarbeid på enheten i kabinettet.

Aviso Para se prevenir contra danos corporais ao montar ou reparar esta unidade numa
estante, deverá tomar precauções especiais para se certificar de que o sistema possui
um suporte estável. As seguintes directrizes ajudá-lo-ão a efectuar o seu trabalho com
segurança:

• O Juniper Networks switch deverá ser instalado numa prateleira fixa à estrutura do
edificio.

• Esta unidade deverá ser montada na parte inferior da estante, caso seja esta a única
unidade a ser montada.

• Ao montar esta unidade numa estante parcialmente ocupada, coloque os itens mais
pesados na parte inferior da estante, arrumando-os de baixo para cima.

• Se a estante possuir um dispositivo de estabilização, instale-o antes de montar ou
reparar a unidade.

¡Atención! Para evitar lesiones durante el montaje de este equipo sobre un bastidor,
oeriormente durante su mantenimiento, se debe poner mucho cuidado en que el
sistema quede bien estable. Para garantizar su seguridad, proceda según las siguientes
instrucciones:

• El Juniper Networks switch debe instalarse en un bastidor fijado a la estructura del
edificio.

• Colocar el equipo en la parte inferior del bastidor, cuando sea la única unidad en el
mismo.

• Cuando este equipo se vaya a instalar en un bastidor parcialmente ocupado,
comenzar la instalación desde la parte inferior hacia la superior colocando el equipo
más pesado en la parte inferior.

• Si el bastidor dispone de dispositivos estabilizadores, instalar éstos antes de montar
o proceder al mantenimiento del equipo instalado en el bastidor.

97

Varning! För att undvika kroppsskada när du installerar eller utför underhållsarbete på
denna enhet på en ställning måste du vidta särskilda försiktighetsåtgärder för att
försäkra dig om att systemet står stadigt. Följande riktlinjer ges för att trygga din
säkerhet:

• Juniper Networks switch måste installeras i en ställning som är förankrad i
byggnadens struktur.

• Om denna enhet är den enda enheten på ställningen skall den installeras längst ned
på ställningen.

• Om denna enhet installeras på en delvis fylld ställning skall ställningen fyllas nedifrån
och upp, med de tyngsta enheterna längst ned på ställningen.

• Om ställningen är försedd med stabiliseringsdon skall dessa monteras fast innan
enheten installeras eller underhålls på ställningen.

Laser and LED Safety Guidelines and Warnings for
the MX150

IN THIS SECTION

General Laser Safety Guidelines | 99

Class 1M Laser Product Warning | 99

Class 1M Laser Radiation Warning | 100

Class 1 Laser Product Warning | 100

Class 1 LED Product Warning | 101

Laser Beam Warning | 101

Unterminated Fiber-Optic Cable Warning | 102

The MX150 is equipped with laser transmitters:

98

• SFP and SFP+ transceivers are classified as Class 1 Laser Products (complies with 21 CFR 1040.10
and 1040.11 except for deviations pursuant to Laser Notice 50, dated July 26, 2001) or Class 1 LED
Products.

Observe the following guidelines and warnings:

General Laser Safety Guidelines

When working around ports that support optical transceivers, observe the following safety guidelines to
prevent eye injury:

• Do not look into unterminated ports or at fibers that connect to unknown sources.

• Do not examine unterminated optical ports with optical instruments.

• Avoid direct exposure to the beam.

LASER WARNING: Unterminated optical connectors can emit invisible laser radiation.
The lens in the human eye focuses all the laser power on the retina, so focusing the
eye directly on a laser source—even a low-power laser—could permanently damage the
eye.

Class 1M Laser Product Warning

LASER WARNING: Class 1M laser product.

Waarschuwing Laserproducten van Klasse 1M (IEC).

Varoitus Luokan 1M (IEC) lasertuotteita.

Attention Produits laser catégorie 1M (IEC).

Warnung Laserprodukte der Klasse 1M (IEC).

Avvertenza Prodotti laser di Classe 1M (IEC).

Advarsel Klasse 1M (IEC) laserprodukter.

99

Aviso Produtos laser Classe 1M (IEC).

¡Atención! Productos láser de Clase 1M (IEC).

Varning! Laserprodukter av Klass 1M (IEC).

Class 1M Laser Radiation Warning

LASER WARNING: Class 1M laser radiation when open. Do not view directly with
optical instruments.

Class 1 Laser Product Warning

LASER WARNING: Class 1 laser product.

Waarschuwing Klasse-1 laser produkt.

Varoitus Luokan 1 lasertuote.

Attention Produit laser de classe I.

Warnung Laserprodukt der Klasse 1.

Avvertenza Prodotto laser di Classe 1.

Advarsel Laserprodukt av klasse 1.

Aviso Produto laser de classe 1.

¡Atención! Producto láser Clase I.

Varning! Laserprodukt av klass 1.

100

Class 1 LED Product Warning

LASER WARNING: Class 1 LED product.

Waarschuwing Klasse 1 LED-product.

Varoitus Luokan 1 valodiodituote.

Attention Alarme de produit LED Class I.

Warnung Class 1 LED-Produktwarnung.

Avvertenza Avvertenza prodotto LED di Classe 1.

Advarsel LED-produkt i klasse 1.

Aviso Produto de classe 1 com LED.

¡Atención! Aviso sobre producto LED de Clase 1.

Varning! Lysdiodprodukt av klass 1.

Laser Beam Warning

LASER WARNING: Do not stare into the laser beam or view it directly with optical
instruments.

Waarschuwing Niet in de straal staren of hem rechtstreeks bekijken met optische
instrumenten.

Varoitus Älä katso säteeseen äläkä tarkastele sitä suoraan optisen laitteen avulla.

Attention Ne pas fixer le faisceau des yeux, ni l'observer directement à l'aide
d'instruments optiques.

Warnung Nicht direkt in den Strahl blicken und ihn nicht direkt mit optischen Geräten
prüfen.

Avvertenza Non fissare il raggio con gli occhi né usare strumenti ottici per osservarlo
direttamente.

Advarsel Stirr eller se ikke direkte p strlen med optiske instrumenter.

101

Aviso Não olhe fixamente para o raio, nem olhe para ele directamente com
instrumentos ópticos.

¡Atención! No mirar fijamente el haz ni observarlo directamente con instrumentos
ópticos.

Varning! Rikta inte blicken in mot strålen och titta inte direkt på den genom optiska
instrument.

Unterminated Fiber-Optic Cable Warning

WARNING: Invisible laser radiation might be emitted from the unterminated connector
of a fiber-optic cable. To avoid injury to your eye, do not view the fiber optics with a
magnifying optical device, such as a loupe, within 100 mm.

Waarschuwing Er kunnen onzichtbare laserstralen worden uitgezonden vanuit het
uiteinde van de onafgebroken vezelkabel of connector. Niet in de straal kijken of deze
rechtstreeks bekijken met optische instrumenten. Als u de laseruitvoer met bepaalde
optische instrumenten bekijkt (zoals bijv. een oogloep, vergrootgras of microscoop)
binnen een afstand van 100 mm kan dit gevaar voor uw ogen opleveren.

Varoitus Päättämättömän kuitukaapelin tai -liittimen päästä voi tulla näkymätöntä
lasersäteilyä. Älä tuijota sädettä tai katso sitä suoraan optisilla välineillä. Lasersäteen
katsominen tietyillä optisilla välineillä (esim. suurennuslasilla tai mikroskoopilla) 10 cm:n
päästä tai sitä lähempää voi olla vaarallista silmille.

Attention Des émissions de radiations laser invisibles peuvent se produire à l'extrémité
d'un câble en fibre ou d'un raccord sans terminaison. Ne pas fixer du regard le rayon ou
l'observer directement avec des instruments optiques. L'observation du laser à l'aide
certains instruments optiques (loupes et microscopes) à une distance inférieure à 100
mm peut poser des risques pour les yeux.

Warnung Eine unsichtbare Laserstrahlung kann vom Ende des nicht angeschlossenen
Glasfaserkabels oder Steckers ausgestrahlt werden. Nicht in den Laserstrahl schauen
oder diesen mit einem optischen Instrument direkt ansehen. Ein Betrachten des
Laserstrahls mit bestimmten optischen Instrumenten, wie z.B. Augenlupen,
Vergrößerungsgläsern und Mikroskopen innerhalb eines Abstands von 100 mm kann für
das Auge gefährlich sein.

102

Avvertenza L'estremità del connettore o del cavo ottico senza terminazione può
emettere radiazioni laser invisibili. Non fissare il raggio od osservarlo in modo diretto
con strumenti ottici. L'osservazione del fascio laser con determinati strumenti ottici
(come lupette, lenti di ingrandimento o microscopi) entro una distanza di 100 mm può
provocare danni agli occhi.

Advarsel Usynlig laserstråling kan emittere fra enden av den ikke-terminerte
fiberkabelen eller koblingen. Ikke se inn i strålen og se heller ikke direkte på strålen med
optiske instrumenter. Observering av laserutgang med visse optiske instrumenter (for
eksempel øyelupe, forstørrelsesglass eller mikroskoper) innenfor en avstand på 100 mm
kan være farlig for øynene.

Aviso Radiação laser invisível pode ser emitida pela ponta de um conector ou cabo de
fibra não terminado. Não olhe fixa ou diretamente para o feixe ou com instrumentos
ópticos. Visualizar a emissão do laser com certos instrumentos ópticos (por exemplo,
lupas, lentes de aumento ou microscópios) a uma distância de 100 mm pode causar
riscos à visão.

¡Atención! El extremo de un cable o conector de fibra sin terminación puede emitir
radiación láser invisible. No se acerque al radio de acción ni lo mire directamente con
instrumentos ópticos. La exposición del ojo a una salida de láser con determinados
instrumentos ópticos (por ejemplo, lupas y microscopios) a una distancia de 100 mm
puede comportar lesiones oculares.

Varning! Osynlig laserstrålning kan komma från änden på en oavslutad fiberkabel eller -
anslutning. Titta inte rakt in i strålen eller direkt på den med optiska instrument. Att titta
på laserstrålen med vissa optiska instrument (t.ex. lupper, förstoringsglas och mikroskop)
från ett avstånd på 100 mm kan skada ögonen.

RELATED DOCUMENTATION

General Safety Guidelines and Warnings

Radiation from Open Port Apertures Warning

Installation Instructions Warning

Grounded Equipment Warning

103

Radiation from Open Port Apertures Warning

LASER WARNING: Because invisible radiation might be emitted from the aperture of
the port when no fiber cable is connected, avoid exposure to radiation and do not stare
into open apertures.

Waarschuwing Aangezien onzichtbare straling vanuit de opening van de poort kan
komen als er geen fiberkabel aangesloten is, dient blootstelling aan straling en het kijken
in open openingen vermeden te worden.

Varoitus Koska portin aukosta voi emittoitua näkymätöntä säteilyä, kun kuitukaapelia ei
ole kytkettynä, vältä säteilylle altistumista äläkä katso avoimiin aukkoihin.

Avertissement Des radiations invisibles à l'il nu pouvant traverser l'ouverture du port
lorsqu'aucun câble en fibre optique n'y est connecté, il est recommandé de ne pas
regarder fixement l'intérieur de ces ouvertures.

Warnung Aus der Port-Öffnung können unsichtbare Strahlen emittieren, wenn kein
Glasfaserkabel angeschlossen ist. Vermeiden Sie es, sich den Strahlungen auszusetzen,
und starren Sie nicht in die Öffnungen!

Avvertenza Quando i cavi in fibra non sono inseriti, radiazioni invisibili possono essere
emesse attraverso l'apertura della porta. Evitate di esporvi alle radiazioni e non guardate
direttamente nelle aperture.

Advarsel Unngå utsettelse for stråling, og stirr ikke inn i åpninger som er åpne, fordi
usynlig stråling kan emiteres fra portens åpning når det ikke er tilkoblet en fiberkabel.

Aviso Dada a possibilidade de emissão de radiação invisível através do orifício da via de
acesso, quando esta não tiver nenhum cabo de fibra conectado, deverá evitar an
EXposição à radiação e não deverá olhar fixamente para orifícios que se encontrarem a
descoberto.

¡Atención! Debido a que la apertura del puerto puede emitir radiación invisible cuando
no existe un cable de fibra conectado, evite mirar directamente a las aperturas para no
exponerse a la radiación.

Varning! Osynlig strålning kan avges från en portöppning utan ansluten fiberkabel och
du bör därför undvika att bli utsatt för strålning genom att inte stirra in i oskyddade
öppningar.

104

Maintenance and Operational Safety Guidelines and
Warnings

IN THIS SECTION

Battery Handling Warning | 105

Jewelry Removal Warning | 106

Lightning Activity Warning | 108

Operating Temperature Warning | 108

Product Disposal Warning | 110

While performing the maintenance activities for devices, observe the following guidelines and warnings:

Battery Handling Warning

WARNING: Replacing a battery incorrectly might result in an explosion. Replace a
battery only with the same or equivalent type recommended by the manufacturer.
Dispose of used batteries according to the manufacturer's instructions.

Waarschuwing Er is ontploffingsgevaar als de batterij verkeerd vervangen wordt.
Vervang de batterij slechts met hetzelfde of een equivalent type dat door de fabrikant
aanbevolen is. Gebruikte batterijen dienen overeenkomstig fabrieksvoorschriften
weggeworpen te worden.

Varoitus Räjähdyksen vaara, jos akku on vaihdettu väärään akkuun. Käytä vaihtamiseen
ainoastaan saman- tai vastaavantyyppistä akkua, joka on valmistajan suosittelema.
Hävitä käytetyt akut valmistajan ohjeiden mukaan.

Avertissement Danger d'explosion si la pile n'est pas remplacée correctement. Ne la
remplacer que par une pile de type semblable ou équivalent, recommandée par le
fabricant. Jeter les piles usagées conformément aux instructions du fabricant.

105

Warnung Bei Einsetzen einer falschen Batterie besteht Explosionsgefahr. Ersetzen Sie
die Batterie nur durch den gleichen oder vom Hersteller empfohlenen Batterietyp.
Entsorgen Sie die benutzten Batterien nach den Anweisungen des Herstellers.

Advarsel Det kan være fare for eksplosjon hvis batteriet skiftes på feil måte. Skift kun
med samme eller tilsvarende type som er anbefalt av produsenten. Kasser brukte
batterier i henhold til produsentens instruksjoner.

Avvertenza Pericolo di esplosione se la batteria non è installata correttamente.
Sostituire solo con una di tipo uguale o equivalente, consigliata dal produttore. Eliminare
le batterie usate secondo le istruzioni del produttore.

Aviso Existe perigo de explosão se a bateria for substituída incorrectamente. Substitua
a bateria por uma bateria igual ou de um tipo equivalente recomendado pelo fabricante.
Destrua as baterias usadas conforme as instruções do fabricante.

¡Atención! Existe peligro de explosión si la batería se reemplaza de manera incorrecta.
Reemplazar la baterían EXclusivamente con el mismo tipo o el equivalente
recomendado por el fabricante. Desechar las baterías gastadas según las instrucciones
del fabricante.

Varning! Explosionsfara vid felaktigt batteribyte. Ersätt endast batteriet med samma
batterityp som rekommenderas av tillverkaren eller motsvarande. Följ tillverkarens
anvisningar vid kassering av använda batterier.

Jewelry Removal Warning

WARNING: Before working on equipment that is connected to power lines, remove
jewelry, including rings, necklaces, and watches. Metal objects heat up when connected
to power and ground and can cause serious burns or can be welded to the terminals.

Waarschuwing Alvorens aan apparatuur te werken die met elektrische leidingen is
verbonden, sieraden (inclusief ringen, kettingen en horloges) verwijderen. Metalen
voorwerpen worden warm wanneer ze met stroom en aarde zijn verbonden, en kunnen
ernstige brandwonden veroorzaken of het metalen voorwerp aan de aansluitklemmen
lassen.

Varoitus Ennen kuin työskentelet voimavirtajohtoihin kytkettyjen laitteiden parissa, ota
pois kaikki korut (sormukset, kaulakorut ja kellot mukaan lukien). Metalliesineet

106

kuumenevat, kun ne ovat yhteydessä sähkövirran ja maan kanssa, ja ne voivat aiheuttaa
vakavia palovammoja tai hitsata metalliesineet kiinni liitäntänapoihin.

Avertissement Avant d'accéder à cet équipement connecté aux lignes électriques, ôter
tout bijou (anneaux, colliers et montres compris). Lorsqu'ils sont branchés à
l'alimentation et reliés à la terre, les objets métalliques chauffent, ce qui peut provoquer
des blessures graves ou souder l'objet métallique aux bornes.

Warnung Vor der Arbeit an Geräten, die an das Netz angeschlossen sind, jeglichen
Schmuck (einschließlich Ringe, Ketten und Uhren) abnehmen. Metallgegenstände
erhitzen sich, wenn sie an das Netz und die Erde angeschlossen werden, und können
schwere Verbrennungen verursachen oder an die Anschlußklemmen angeschweißt
werden.

Avvertenza Prima di intervenire su apparecchiature collegate alle linee di alimentazione,
togliersi qualsiasi monile (inclusi anelli, collane, braccialetti ed orologi). Gli oggetti
metallici si riscaldano quando sono collegati tra punti di alimentazione e massa: possono
causare ustioni gravi oppure il metallo può saldarsi ai terminali.

Advarsel Fjern alle smykker (inkludert ringer, halskjeder og klokker) før du skal arbeide
på utstyr som er koblet til kraftledninger. Metallgjenstander som er koblet til
kraftledninger og jord blir svært varme og kan forårsake alvorlige brannskader eller
smelte fast til polene.

Aviso Antes de trabalhar em equipamento que esteja ligado a linhas de corrente, retire
todas as jóias que estiver a usar (incluindo anéis, fios e relógios). Os objectos metálicos
aquecerão em contacto com a corrente e em contacto com a ligação à terra, podendo
causar queimaduras graves ou ficarem soldados aos terminais.

¡Atención! Antes de operar sobre equipos conectados a líneas de alimentación, quitarse
las joyas (incluidos anillos, collares y relojes). Los objetos de metal se calientan cuando
se conectan a la alimentación y a tierra, lo que puede ocasionar quemaduras graves o
que los objetos metálicos queden soldados a los bornes.

Varning! Tag av alla smycken (inklusive ringar, halsband och armbandsur) innan du
arbetar på utrustning som är kopplad till kraftledningar. Metallobjekt hettas upp när de
kopplas ihop med ström och jord och kan förorsaka allvarliga brännskador; metallobjekt
kan också sammansvetsas med kontakterna.

107

Lightning Activity Warning

WARNING: Do not work on the system or connect or disconnect cables during periods
of lightning activity.

Waarschuwing Tijdens onweer dat gepaard gaat met bliksem, dient u niet aan het
systeem te werken of kabels aan te sluiten of te ontkoppelen.

Varoitus Älä työskentele järjestelmän parissa äläkä yhdistä tai irrota kaapeleita
ukkosilmalla.

Avertissement Ne pas travailler sur le système ni brancher ou débrancher les câbles
pendant un orage.

Warnung Arbeiten Sie nicht am System und schließen Sie keine Kabel an bzw. trennen
Sie keine ab, wenn es gewittert.

Avvertenza Non lavorare sul sistema o collegare oppure scollegare i cavi durante un
temporale con fulmini.

Advarsel Utfør aldri arbeid på systemet, eller koble kabler til eller fra systemet når det
tordner eller lyner.

Aviso Não trabalhe no sistema ou ligue e desligue cabos durante períodos de mau
tempo (trovoada).

¡Atención! No operar el sistema ni conectar o desconectar cables durante el transcurso
de descargas eléctricas en la atmósfera.

Varning! Vid åska skall du aldrig utföra arbete på systemet eller ansluta eller koppla loss
kablar.

Operating Temperature Warning

WARNING: To prevent the device from overheating, do not operate it in an area that
exceeds the maximum recommended ambient temperature. To prevent airflow
restriction, allow at least 6 in. (15.2 cm) of clearance around the ventilation openings.

Waarschuwing Om te voorkomen dat welke switch van de Juniper Networks router dan
ook oververhit raakt, dient u deze niet te bedienen op een plaats waar de maximale
aanbevolen omgevingstemperatuur van 40° C wordt overschreden. Om te voorkomen

108

dat de luchtstroom wordt beperkt, dient er minstens 15,2 cm speling rond de ventilatie-
openingen te zijn.

Varoitus Ettei Juniper Networks switch-sarjan reititin ylikuumentuisi, sitä ei saa käyttää
tilassa, jonka lämpötila ylittää korkeimman suositellun ympäristölämpötilan 40° C. Ettei
ilmanvaihto estyisi, tuuletusaukkojen ympärille on jätettävä ainakin 15,2 cm tilaa.

Avertissement Pour éviter toute surchauffe des routeurs de la gamme Juniper
Networks switch, ne l'utilisez pas dans une zone où la température ambiante est
supérieure à 40° C. Pour permettre un flot d'air constant, dégagez un espace d'au moins
15,2 cm autour des ouvertures de ventilations.

Warnung Um einen Router der switch vor Überhitzung zu schützen, darf dieser nicht in
einer Gegend betrieben werden, in der die Umgebungstemperatur das empfohlene
Maximum von 40° C überschreitet. Um Lüftungsverschluß zu verhindern, achten Sie
darauf, daß mindestens 15,2 cm lichter Raum um die Lüftungsöffnungen herum frei
bleibt.

Avvertenza Per evitare il surriscaldamento dei switch, non adoperateli in un locale che
ecceda la temperatura ambientale massima di 40° C. Per evitare che la circolazione
dell'aria sia impedita, lasciate uno spazio di almeno 15.2 cm di fronte alle aperture delle
ventole.

Advarsel Unngå overoppheting av eventuelle rutere i Juniper Networks switch Disse
skal ikke brukes på steder der den anbefalte maksimale omgivelsestemperaturen
overstiger 40° C (104° F). Sørg for at klaringen rundt lufteåpningene er minst 15,2 cm
(6 tommer) for å forhindre nedsatt luftsirkulasjon.

Aviso Para evitar o sobreaquecimento do encaminhador Juniper Networks switch, não
utilize este equipamento numa área que exceda a temperatura máxima recomendada de
40° C. Para evitar a restrição à circulação de ar, deixe pelo menos um espaço de 15,2 cm
à volta das aberturas de ventilação.

¡Atención! Para impedir que un encaminador de la serie Juniper Networks switch se
recaliente, no lo haga funcionar en un área en la que se supere la temperatura ambiente
máxima recomendada de 40° C. Para impedir la restricción de la entrada de aire, deje un
espacio mínimo de 15,2 cm alrededor de las aperturas para ventilación.

Varning! Förhindra att en Juniper Networks switch överhettas genom att inte använda
den i ett område där den maximalt rekommenderade omgivningstemperaturen på 40° C
överskrids. Förhindra att luftcirkulationen inskränks genom att se till att det finns fritt
utrymme på minst 15,2 cm omkring ventilationsöppningarna.

109

Product Disposal Warning

WARNING: Disposal of this device must be handled according to all national laws and
regulations.

Waarschuwing Dit produkt dient volgens alle landelijke wetten en voorschriften te
worden afgedankt.

Varoitus Tämän tuotteen lopullisesta hävittämisestä tulee huolehtia kaikkia
valtakunnallisia lakeja ja säännöksiä noudattaen.

Avertissement La mise au rebut définitive de ce produit doit être effectuée
conformément à toutes les lois et réglementations en vigueur.

Warnung Dieses Produkt muß den geltenden Gesetzen und Vorschriften entsprechend
entsorgt werden.

Avvertenza L'eliminazione finale di questo prodotto deve essere eseguita osservando le
normative italiane vigenti in materia

Advarsel Endelig disponering av dette produktet må skje i henhold til nasjonale lover og
forskrifter.

Aviso A descartagem final deste produto deverá ser efectuada de acordo com os
regulamentos e a legislação nacional.

¡Atención! El desecho final de este producto debe realizarse según todas las leyes y
regulaciones nacionales

Varning! Slutlig kassering av denna produkt bör skötas i enlighet med landets alla lagar
och föreskrifter.

General Electrical Safety Guidelines and Warnings

WARNING: Certain ports on the device are designed for use as intrabuilding (within-
the-building) interfaces only (Type 2 or Type 4 ports as described in GR-1089-CORE)
and require isolation from the exposed outside plant (OSP) cabling. To comply with
NEBS (Network Equipment-Building System) requirements and protect against lightning
surges and commercial power disturbances, the intrabuilding ports must not be
metallically connected to interfaces that connect to the OSP or its wiring. The

110

intrabuilding ports on the device are suitable for connection to intrabuilding or
unexposed wiring or cabling only. The addition of primary protectors is not sufficient
protection for connecting these interfaces metallically to OSP wiring.

Avertissement Certains ports de l’appareil sont destinés à un usage en intérieur
uniquement (ports Type 2 ou Type 4 tels que décrits dans le document GR-1089-CORE)
et doivent être isolés du câblage de l’installation extérieure exposée. Pour respecter les
exigences NEBS et assurer une protection contre la foudre et les perturbations de
tension secteur, les ports pour intérieur ne doivent pas être raccordés physiquement
aux interfaces prévues pour la connexion à l’installation extérieure ou à son câblage. Les
ports pour intérieur de l’appareil sont réservés au raccordement de câbles pour intérieur
ou non exposés uniquement. L’ajout de protections ne constitue pas une précaution
suffisante pour raccorder physiquement ces interfaces au câblage de l’installation
extérieure.

CAUTION: Before removing or installing components of a device, connect an
electrostatic discharge (ESD) grounding strap to an ESD point and wrap and fasten the
other end of the strap around your bare wrist. Failure to use an ESD grounding strap
could result in damage to the device.

Attention Avant de retirer ou d’installer des composants d’un appareil, raccordez un
bracelet antistatique à un point de décharge électrostatique et fixez le bracelet à votre
poignet nu. L’absence de port d’un bracelet antistatique pourrait provoquer des dégâts
sur l’appareil.

• Install the device in compliance with the following local, national, and international electrical codes:

• United States—National Fire Protection Association (NFPA 70), United States National Electrical
Code.

• Other countries—International Electromechanical Commission (IEC) 60364, Part 1 through Part 7.

• Evaluated to the TN power system.

• Canada—Canadian Electrical Code, Part 1, CSA C22.1.

• Suitable for installation in Information Technology Rooms in accordance with Article 645 of the
National Electrical Code and NFPA 75.

Peut être installé dans des salles de matériel de traitement de l’information conformément à
l’article 645 du National Electrical Code et à la NFPA 75.

• Locate the emergency power-off switch for the room in which you are working so that if an electrical
accident occurs, you can quickly turn off the power.

111

• Make sure that you clean grounding surface and give them a bright finish before making grounding
connections.

• Do not work alone if potentially hazardous conditions exist anywhere in your workspace.

• Never assume that power is disconnected from a circuit. Always check the circuit before starting to
work.

• Carefully look for possible hazards in your work area, such as moist floors, ungrounded power
extension cords, and missing safety grounds.

• Operate the device within marked electrical ratings and product usage instructions.

• To ensure that the device and peripheral equipment function safely and correctly, use the cables and
connectors specified for the attached peripheral equipment, and make certain they are in good
condition.

You can remove and replace many device components without powering off or disconnecting power to
the device, as detailed elsewhere in the hardware documentation for this device. Never install
equipment that appears to be damaged.

Action to Take After an Electrical Accident

If an electrical accident results in an injury, take the following actions in this order:

1. Use caution. Be aware of potentially hazardous conditions that could cause further injury.

2. Disconnect power from the device.

3. If possible, send another person to get medical aid. Otherwise, assess the condition of the victim, and
then call for help.

Prevention of Electrostatic Discharge Damage

Device components that are shipped in antistatic bags are sensitive to damage from static electricity.
Some components can be impaired by voltages as low as 30 V. You can easily generate potentially
damaging static voltages whenever you handle plastic or foam packing material or if you move
components across plastic or carpets. Observe the following guidelines to minimize the potential for
electrostatic discharge (ESD) damage, which can cause intermittent or complete component failures:

112

• Always use an ESD wrist strap when you are handling components that are subject to ESD damage,
and make sure that it is in direct contact with your skin.

If a grounding strap is not available, hold the component in its antistatic bag (see Figure 24 on page
114) in one hand and touch the exposed, bare metal of the device with the other hand immediately
before inserting the component into the device.

WARNING: For safety, periodically check the resistance value of the ESD grounding
strap. The measurement must be in the range 1 through 10 Mohms.

Avertissement Par mesure de sécurité, vérifiez régulièrement la résistance du bracelet
antistatique. Cette valeur doit être comprise entre 1 et 10 mégohms (Mohms).

• When handling any component that is subject to ESD damage and that is removed from the device,
make sure the equipment end of your ESD wrist strap is attached to the ESD point on the chassis.

If no grounding strap is available, touch the exposed, bare metal of the device to ground yourself
before handling the component.

• Avoid contact between the component that is subject to ESD damage and your clothing. ESD
voltages emitted from clothing can damage components.

113

• When removing or installing a component that is subject to ESD damage, always place it component-
side up on an antistatic surface, in an antistatic card rack, or in an antistatic bag (see Figure 24 on
page 114). If you are returning a component, place it in an antistatic bag before packing it.

Figure 24: Placing a Component into an Antistatic Bag

CAUTION: ANSI/TIA/EIA-568 cables such as Category 5e and Category 6 can get
electrostatically charged. To dissipate this charge, always ground the cables to a suitable
and safe earth ground before connecting them to the system.

Attention Les câbles ANSI/TIA/EIA-568, par exemple Cat 5e et Cat 6, peuvent
emmagasiner des charges électrostatiques. Pour évacuer ces charges, reliez toujours les
câbles à une prise de terre adaptée avant de les raccorder au système.

AC Power Electrical Safety Guidelines

The following electrical safety guidelines apply to AC-powered devices:

• Note the following warnings printed on the device:

“CAUTION: THIS UNIT HAS MORE THAN ONE POWER SUPPLY CORD. DISCONNECT ALL
POWER SUPPLY CORDS BEFORE SERVICING TO AVOID ELECTRIC SHOCK.”

114

“ATTENTION: CET APPAREIL COMPORTE PLUS D'UN CORDON D'ALIMENTATION. AFIN DE
PRÉVENIR LES CHOCS ÉLECTRIQUES, DÉBRANCHER TOUT CORDON D'ALIMENTATION AVANT
DE FAIRE LE DÉPANNAGE.”

• AC-powered devices are shipped with a three-wire electrical cord with a grounding-type plug that
fits only a grounding-type power outlet. Do not circumvent this safety feature. Equipment grounding
must comply with local and national electrical codes.

• You must provide an external certified circuit breaker (2-pole circuit breaker or 4-pole circuit breaker
based on your device) rated minimum 20 A in the building installation.

• The power cord serves as the main disconnecting device for the AC-powered device. The socket
outlet must be near the AC-powered device and be easily accessible.

• For devices that have more than one power supply connection, you must ensure that all power
connections are fully disconnected so that power to the device is completely removed to prevent
electric shock. To disconnect power, unplug all power cords (one for each power supply).

Power Cable Warning (Japanese)

WARNING: The attached power cable is only for this product. Do not use the cable for another product.

AC Power Disconnection Warning

WARNING: Before working on the device or near power supplies, unplug all the power
cords from an AC-powered device.

Waarschuwing Voordat u aan een frame of in de nabijheid van voedingen werkt, dient u
bij wisselstroom toestellen de stekker van het netsnoer uit het stopcontact te halen.

Varoitus Kytke irti vaihtovirtalaitteiden virtajohto, ennen kuin teet mitään
asennuspohjalle tai työskentelet virtalähteiden läheisyydessä.

115

Avertissement Avant de travailler sur un châssis ou à proximité d'une alimentation
électrique, débrancher le cordon d'alimentation des unités en courant alternatif.

Warnung Bevor Sie an einem Chassis oder in der Nähe von Netzgeräten arbeiten,
ziehen Sie bei Wechselstromeinheiten das Netzkabel ab bzw.

Avvertenza Prima di lavorare su un telaio o intorno ad alimentatori, scollegare il cavo di
alimentazione sulle unità CA.

Advarsel Før det utføres arbeid på kabinettet eller det arbeides i nærheten av
strømforsyningsenheter, skal strømledningen trekkes ut på vekselstrømsenheter.

Aviso Antes de trabalhar num chassis, ou antes de trabalhar perto de unidades de
fornecimento de energia, desligue o cabo de alimentação nas unidades de corrente
alternada.

¡Atención! Antes de manipular el chasis de un equipo o trabajar cerca de una fuente de
alimentación, desenchufar el cable de alimentación en los equipos de corriente alterna
(CA).

Varning! Innan du arbetar med ett chassi eller nära strömförsörjningsenheter skall du för
växelströmsenheter dra ur nätsladden.

TN Power Warning

WARNING: The device is designed to work with a TN power system.

Waarschuwing Het apparaat is ontworpen om te functioneren met TN
energiesystemen.

Varoitus Koje on suunniteltu toimimaan TN-sähkövoimajärjestelmien yhteydessä.

Avertissement Ce dispositif a été conçu pour fonctionner avec des systèmes
d'alimentation TN.

Warnung Das Gerät ist für die Verwendung mit TN-Stromsystemen ausgelegt.

Avvertenza Il dispositivo è stato progettato per l'uso con sistemi di alimentazione TN.

Advarsel Utstyret er utfomet til bruk med TN-strømsystemer.

Aviso O dispositivo foi criado para operar com sistemas de corrente TN.

116

¡Atención! El equipo está diseñado para trabajar con sistemas de alimentación tipo TN.

Varning! Enheten är konstruerad för användning tillsammans med elkraftssystem av TN-
typ.

Agency Approvals for MX150

IN THIS SECTION

Compliance Statement for Argentina | 118

The MX150 complies with the following standards:

• Safety

• CAN/CSA-C22.2 No. 60950-1 Information Technology Equipment

• UL 60950-1 Information Technology Equipment

• EN 60950-1 Information Technology Equipment

• IEC 60950-1 Information Technology Equipment

• EN 60825-1 Safety of Laser Products - Part 1: Equipment classification and requirements

• EMC

• FCC 47CFR Part 15 Class A (USA)

• EN 55032 Class A Emissions (Europe)

• ICES-003 Class A (Canada)

• VCCI Class A (Japan)

• AS/NZS CISPR 32 Class A (Australia/New Zealand)

• CISPR 22 Class A

• CISPR 32 Class A

117

• KN 32 (South Korea)

• KN 35 (South Korea)

• EN 55024 (Europe)

• EN 300386 (Europe)

• EN 61000-3-2 Power Line Harmonics

• EN 61000-3-3 Voltage Fluctuations and Flicker

• EN 61000-4-2 ESD

• EN 61000-4-3 Radiated Immunity

• EN 61000-4-4 EFT

• EN 61000-4-5 Surge

• EN 61000-4-6 Low Frequency Common Immunity

• EN 61000-4-11 Voltage Dips and Sags

Compliance Statement for Argentina

EQUIPO DE USO IDÓNEO.

RELATED DOCUMENTATION

Compliance Statements for EMC Requirements for MX150 | 119

118

Compliance Statements for EMC Requirements for
MX150

IN THIS SECTION

Canada | 119

European Community | 120

Israel | 120

Japan | 121

Korea | 121

United States | 121

FCC Part 15 Statement | 122

Nonregulatory Environmental Standards | 122

This topic describes the EMC requirements for the MX150 :

Canada

This Class A digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe A est conforme à la norme NMB-003 du Canada.

The Industry Canada label identifies certified equipment. This certification means that the equipment
meets certain telecommunications network protective, operational, and safety requirements. Industry
Canada does not guarantee the equipment will operate to the users’ satisfaction.

Before installing this equipment, users should ensure that it is permissible to connect the equipment to
the facilities of the local telecommunications company. The equipment must also be installed using an
acceptable method of connection. In some cases, the inside wiring associated with a single line
individual service can be extended by means of a certified connector assembly. The customer should be
aware that compliance with the above conditions might not prevent degradation of service in some
situations.

119

Repairs to certified equipment should be made by an authorized Canadian maintenance facility
designated by the supplier. Any repairs or alterations made by the user to this equipment, or equipment
malfunctions, might give the telecommunications company cause to request the user to disconnect the
equipment.

CAUTION: Users should not attempt to make electrical ground connections by
themselves, but should contact the appropriate inspection authority or an electrician, as
appropriate.

Users should ensure for their own protection that the electrical ground connections of the power utility,
telephone lines, and internal metallic water pipe system, if present, are connected together. This
precaution might be particularly important in rural areas.

European Community

This is a Class A device. In a domestic environment this device might cause radio interference, in which
case the user needs to take adequate measures.

Israel

Translation from Hebrew–Warning: This product is Class A. In residential environments, the product may
cause radio interference, and in such a situation, the user may be required to take adequate measures.

120

Japan

The preceding translates as follows:

This is a Class A device. In a domestic environment this device might cause radio interference, in which
case the user needs to take adequate measures.

VCCI-A

Korea

The preceding translates as follows:

This equipment is Industrial (Class A) electromagnetic wave suitability equipment and seller or user
should take notice of it, and this equipment is to be used in the places except for home

United States

The device has been tested and found to comply with the limits for a Class A digital device, pursuant to
Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful
interference when the equipment is operated in a commercial environment. This equipment generates,
uses, and can radiate radio frequency energy and, if not installed and used in accordance with the
instruction manual, might cause harmful interference to radio communications. Operation of this
equipment in a residential area is likely to cause harmful interference, in which case users need to
correct the interference at their own expense.

121

FCC Part 15 Statement

This equipment has been tested and found to comply with the limits for a Class A digital device pursuant
to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful
interference in a residential installation. This equipment generates, uses, and can radiate radio frequency
energy and, if not installed and used in accordance with the instructions, might cause harmful
interference to radio communications. However, there is no guarantee that interference will not occur in
a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be
determined by turning the equipment off and on, the user is encouraged to try and correct the
interference by one or more of the following measures:

• Reorient or relocate the receiving antenna.

• Increase the separation between the equipment and the receiver.

• Connect the equipment into an outlet on a circuit different from that to which the receiver is
connected.

• Consult the dealer or an experienced radio or TV technician for help.

Nonregulatory Environmental Standards

NEBS compliance—These MX150 devices are Network Equipment Building System (NEBS) compliant.

Those devices are designed to meet the following NEBS compliance standards:

• SR-3580 NEBS Criteria Levels (Level 4 Compliance)

• GR-1089-CORE: EMC and Electrical Safety for Network Telecommunications Equipment

• GR-63-CORE: NEBS, Physical Protection

• The equipment is suitable for installation as part of the Common Bonding Network (CBN).

• The equipment is suitable for installation in locations where the National Electrical Code (NEC)
applies.

• The battery return connection is to be treated as an Isolated DC return (DC-I), as defined in
GR-1089-CORE.

122

RELATED DOCUMENTATION

Agency Approvals for MX150 | 117

123

	Table of Contents
	About This Guide
	Overview
	MX150 Router Overview
	MX150 Chassis
	Chassis Physical Specifications for an MX150
	Front Panel of an MX150
	Rear Panel of an MX150
	Chassis Status LEDs on MX150
	Network Port and Uplink Port LEDs on MX150
	Management Port LEDs on MX150

	MX150 Cooling System
	MX150 Power System
	Power Supply in MX150
	AC Power Supply Specifications for an MX150
	AC Power Cord Specifications for an MX150

	Site Planning, Preparation, and Specifications
	Site Preparation Checklist for MX150
	MX150 Site Guidelines and Requirements
	General Site Guidelines
	Site Electrical Wiring Guidelines
	Environmental Requirements and Specifications for an MX150
	Clearance Requirements for Airflow and Hardware Maintenance for an MX150
	Requirements for Mounting an MX150 on a Desktop or Other Level Surface
	Cabinet Requirements for an MX150
	Rack Requirements for an MX150

	MX150 Management and Console Port Specifications and Pinouts
	Mini-USB Type-B Console Port Specifications for an MX150
	Console Port Connector Pinouts for MX150
	USB Port Specifications for an MX150
	Network Port Connector Pinout Information for an MX150
	RJ-45 to DB-9 Serial Port Adapter Pinout Information for an MX150

	MX150 Network Cable and Transceiver Planning
	Pluggable Transceivers Supported on MX150
	SFP+ Direct Attach Copper Cables for MX150
	Cable Specifications for Console and Management Connections for the MX150
	Understanding MX150 Fiber-Optic Cable Signal Loss, Attenuation, and Dispersion
	Calculating the Fiber-Optic Cable Power Budget for an MX150
	Calculating the Fiber-Optic Cable Power Margin for an MX150

	Initial Installation and Configuration
	MX150 Installation Overview
	Unpacking and Mounting the MX150
	Unpacking an MX150
	Parts Inventory (Packing List) for an MX150
	Register Products—Mandatory to Validate SLAs
	Mounting an MX150
	Mounting an MX150 on a Desk or Other Level Surface
	Mounting an MX150 on Two Posts in a Rack
	Mounting an MX150 on Four Posts in a Rack or Cabinet

	Connecting the MX150 to Power
	Connecting Earth Ground to an MX150
	Connecting AC Power to an MX150

	Connecting the MX150 to the Network
	Connecting an MX150 to a Management Console
	Connecting an MX150 to a Management Console Using Mini-USB Type-B Console Port

	Performing the Initial Software Configuration for the MX150

	Maintaining Components
	Maintaining MX150 Transceivers and Fiber-Optic Cables
	Removing a Transceiver from an MX150
	Installing a Transceiver in an MX150
	Maintaining Fiber-Optic Cables in an MX150
	Connecting a Fiber-Optic Cable to an MX150
	Disconnecting a Fiber-Optic Cable from an MX150

	Removing the MX150
	Powering Off an MX150
	Removing an MX150 from a Rack or Cabinet

	Troubleshooting Hardware
	Understanding Alarm Types and Severity Levels on MX150

	Contacting Customer Support and Returning the Chassis or Components
	Contacting Customer Support and Returning the Chassis or Components
	Contacting Customer Support to Obtain a Return Materials Authorization for an MX150
	Locating the Serial Number on an MX150
	Listing the Device and Components Details with the CLI
	Locating the Chassis Serial Number ID Label on an MX150

	Packing a MX150 Router or Component for Shipping
	Packing an MX150 for Shipping
	Packing MX150 Components for Shipping

	Returning a MX150 Router or Component for Repair or Replacement

	Safety and Compliance Information
	General Safety Guidelines and Warnings
	Definitions of Safety Warning Levels
	Qualified Personnel Warning
	Warning Statement for Norway and Sweden
	Fire Safety Requirements
	Installation Instructions Warning
	Chassis Lifting Guidelines for MX150
	Restricted Access Warning
	Ramp Warning
	Rack-Mounting and Cabinet-Mounting Warnings
	Laser and LED Safety Guidelines and Warnings for the MX150
	Radiation from Open Port Apertures Warning
	Maintenance and Operational Safety Guidelines and Warnings
	General Electrical Safety Guidelines and Warnings
	Action to Take After an Electrical Accident
	Prevention of Electrostatic Discharge Damage
	AC Power Electrical Safety Guidelines
	AC Power Disconnection Warning
	TN Power Warning
	Agency Approvals for MX150
	Compliance Statements for EMC Requirements for MX150

