

Reliable, Cost Effective Transport for Industrial Networks Using Copper or Fiber

Actelis offers a reliable, flexible, and cost effective high speed Ethernet transport solution that is designed to get all the bandwidth you need wherever you need it, while seamlessly integrating into the existing industrial networks of Traffic, Railways, Utilities, Municipalities, Campus and Enterprise networks.

Leveraging fiber where you have it or a mere two copper pairs where you do not, the Actelis solution provides a hardened, fanless, compact DIN-rail mount Layer 2 switch that provides up to 30 mbps over 2 pairs or 60 mbps over 4 pairs, and supports multiple Ethernet and legacy interfaces at each node in a ring or daisy chain architecture.

Quickly and cost effectively accommodate the bandwidth requirements of new HD cameras, advanced sensors, legacy and new controllers, surveillance devices and WiFi as well as enabling higher speed communication and information streaming across the network.

The Main Challenges	The Actelis Solution
<ul style="list-style-type: none"> Leverage the existing fiber or copper network Cost optimize the network 	<ul style="list-style-type: none"> Hybrid fiber and copper Ethernet switches Cost optimizes with copper <ul style="list-style-type: none"> » Leverages fiber when and where you have it
<ul style="list-style-type: none"> Get more bandwidth to more locations Support HD cameras, controllers, sensors Support network specific devices - kiosks, electronic signs Future proof the network 	<ul style="list-style-type: none"> Uses ubiquitous copper using G.SHDSL EFM - high bandwidth transport Extended reach for remote locations Offers 30 Mbps over 2 pairs, 60 Mbps over 4 pairs and up to 100 Mbps over 8 pairs
<ul style="list-style-type: none"> Implement ultra-reliable low maintenance solutions Survive environmentally challenging installations 	<ul style="list-style-type: none"> Hardened solution: -40°C to +75°C or -40°F to +165°F Highest link and equipment reliability Best in class transmission over copper
<ul style="list-style-type: none"> Minimize field maintenance costs 	<ul style="list-style-type: none"> Hardened, fanless, field proven performance Full Remote management Advanced trouble shooting Easy and quick to install Automated provisioning and management
<ul style="list-style-type: none"> Fit into space constrained cabinets or vaults 	<ul style="list-style-type: none"> Extremely compact, fanless Full front access (ML680D) Easy DIN⁽¹⁾ rail mounting that can easily fit within existing locations
<ul style="list-style-type: none"> Support various network topologies and interfaces Integrate existing and legacy devices Support Ethernet or serial interfaces 	<ul style="list-style-type: none"> Ring, Daisy Chain architecture with Drop and Continue Repeaters for extra distance where needed Fiber, Copper or hybrid solutions Multiple Ethernet interfaces Serial Interface⁽²⁾ to support legacy equipment

(1) DIN connector is supported by ML684D/ML680DF

(2) Serial Interface - Future support

Industrial Portfolio Reference Guide

Type	Platform	Description	High Level Details
Ethernet Aggregation Switch	ML2300	Point-to-Multipoint scenarios using bonded copper (G.SHDSL) as well as fiber.	Large aggregation platform, Modular, plug in cards Up to 256 pairs and 128 links Equipment Redundancy for high availability
	ML230		Medium aggregation platform, Modular, plug in cards Up to 128 pairs and 128 links Equipment Redundancy for high availability
Ethernet Switches with Drop and Continue	ML680D ML680DF (fiber only)	Drop-and-continue over bonded copper (G.SHDSL) or fiber. Rings over copper	ML684D: drop and continue over copper (2+2) or fiber ML680DF: fiber only Very compact, Fanless DIN railing unit. 24/48V or AC 6x Ethernet 10/100BaseT; 2x Fiber SFPs 100/1000BaseFX 1x Serial interface RS232/485 ⁽¹⁾
	ML680	ERPSv2 ring over fiber (ML680D/ML680DF)	½ 19", 1U high unit. 48 VDC or AC ML688: 4+4 drop and continue ML684: 2+2 drop and continue 5x Ethernet 10/100BaseT; 1x Fiber SFPs 100/1000BaseFX
	ML690	Small Aggregation. PTMP or drop-and-continue over copper (G.SHDSL) or fiber	½ 19", 1U high unit. 48 VDC or AC ML698: 8 pairs, up to 4 links 5x Ethernet 10/100BaseT; 1x Fiber SFPs 100/1000BaseFX
Ethernet Switch - Termination unit	ML620	Copper (G.SHDSL) and fiber switch	½ 19", 1U high unit. 48 VDC or AC ML628/ML624/ML622: 2-4-8 pair variants, Single Link 5x Ethernet 10/100BaseT; 1x Fiber SFPs 100/1000BaseFX (some models)
	ML620i	Copper (G.SHDSL) switch	½ 19", 1U high unit. 12/24 VDC or AC ML624i/ML622i: 2-4 pair variants, Single Link 5x Ethernet 10/100BaseT
Extended Reach	XR-239	Repeater (G.SHDSL)	Up to 9 hops; 2 pair in-2 pair out Remotely powered
Management	MetaASSIST EMS	Full set of management and OAM capabilities allowing full remote access and easy integration into other management systems.	Scalable EMS. Core management capabilities, including fault, configuration, performance, and security Management
	MetaASSIST View (MAV)		An intuitive Graphical User Interface (GUI) for complete Operation, Administration, Maintenance and Provisioning (OAM&P) of Actelis systems

(1) Serial Interface - supported by future product versions

Corporate Headquarters
Actelis Networks, Inc.
47800 Westinghouse Drive
Fremont, CA 94539
t. +1 510-545-1045 or toll-free in U.S. 1-866-ACTELIS

Company and General Information: info@actelis.com
Asia Pacific Sales: apacsales@actelis.com
Central and Latin America Sales: calasales@actelis.com
Europe, Middle East and Africa Sales: emeasales@actelis.com
North America Sales: nasales@actelis.com

Actelis Networks® is the leading global supplier of Carrier Ethernet over Copper broadband solutions for telecom service providers, enterprises and municipalities. Deployed by more than 350 customers worldwide, Actelis is accelerating broadband services to businesses and residential subscribers through award-winning products and technologies. All content included in this document is the exclusive property of Actelis Networks, Inc., and protected by U.S. and international copyright laws. Specifications are subject to change without notice. Actelis® and Actelis Networks® are registered trademarks. EFMplus™ and MetaASSIST™ are trademarks of Actelis. Any other trademarks used herein are the property of their respective owners. Copyright ©2015. All Rights Reserved. Learn more at www.Actelis.com.