

APEX3000

Ultra Dense Universal Edge QAM

PRODUCT OVERVIEW

The APEX3000 is an ultra-dense, fully redundant, state-of-the-art chassis-based edge QAM platform with excellent RF performance that is ideal for all narrowcast and broadcast applications such as VOD, network DVR, SDV, M-CMTS, and all Linear Broadcast services. Combined with its full suite of encryption capabilities, the APEX3000 enables operators to converge all QAM services onto a single platform.

The APEX3000 provides up to 32 RF ports in a 4 RU chassis and supports up to 48 Annex B 6MHz QAM channels per RF port for a maximum of 1536 QAM channels (384 QAM channels per RU). At maximum density the power draw is sub-1 Watt/QAM. In Annex A mode (8MHz channels) the APEX3000 supports up to 36 8MHz QAM channels per RF port for a maximum of 1152 QAM channels.

The number of QAM channels available per RF port is configurable from 16 to 36/48 using a pay-as-you-grow QAM upgrade model. When used in the 7+1 QAM Blade redundancy mode, one QAM blade is reserved as a backup and the chassis provides 28 primary RF ports.

PHYSICAL CHASSIS

The APEX3000 is a 4 RU chassis that supports eight QAM blades, primary and redundant host (CPU) modules, an integrated RF switch for QAM Blade redundancy, twelve 10GigE interfaces (eight primary and four for GigE input redundancy), and dual redundant load-sharing power supplies available in both AC and DC models.

POWER SUPPLIES

Support for up to two hot-swappable, load-sharing, redundant power supplies. The APEX3000 is capable of operating with either one or two power supplies installed. Both AC and DC power supplies can simultaneously be supported within the same chassis.

QAM MODULES

The APEX3000 supports up to eight hot-swappable Raptor QAM Blades, each of which contain four RF ports. The Raptor QAM Blades are upgradable from 16 up to 48 (Annex B) or 36 (Annex A) QAM channels per RF port (increase in increments of a single QAM via a pay as you grow QAM Upgrade process).

REDUNDANCY

The APEX3000 is a fully-redundant edge QAM device capable of supporting the following redundancy features:

- 7 + 1 QAM Blade redundancy
- 1 + 1 Host Module redundancy
- 1 + 1 Power Supply redundancy
- RF output redundancy via internal RF switching
- GigE Interface redundancy
- GigE Input transport stream redundancy
- DEPI-HA
- · Fast failover times enable optimal availability of services

APPLICATIONS

The APEX3000 platform provides support for:

- M-CMTS (Manual DEPI and DEPI Control Plane)
- VOD (Port Map or Session-Based and CTE Encryption)
- Cloud DVR
- Standards based SDV
- Add/Drop Multiplexing
- Linear Broadcast (DTA/PPV/EAS)
- Cisco DNCS/USRM (VOD/SDV)
- Encryption Full MediaCipher, DVB Simulcrypt
- Pass-through pre-encrypted streams (MediaCipher, Powerkey, other)

SPECIFICATIONS

Modular Chassis		
Chassis Height	4 RU	
RF Ports	32 (28 with EQAM blade redundancy)	
QAM Channels per RF Port	Up to 48 (Annex B 6 MHz Channels) Up to 36 (Annex A 8 MHz Channels)	
QAM Channels per Chassis	1536 (Annex B) or 1152 (Annex A)	
Raptor QAM Blades	Up to eight per chassis; Increase from 16 to 36/48 QAMs / port in single QAM increments	
Dimensions	26.0 in x 17.3 in x 4 RU	
Weight	130 lbs	
Chassis Height	4 RU	
Power		
Power Supplies	One or two per chassis (AC or DC)	
Hot Swappable	Yes	
Load Sharing	Yes	
AC Power Supply	180V AC to 240V AC	
AC Power Cord	Length – 7 Feet Cord terminates with NEMA L6- 20P interface (NEMA L6-20R receptacle required	
DC Power Supply	-40V DC to -70V DC	
DC Power Cord	Sold Separate from DC PS, Length – 10 Feet Discrete Wire Connections	
Power Consumption	1450W (<1 W per QAM channel at maximum density)	
Input Data Interfaces		
10GigE Physical Ports	Twelve 10 GigE SFP+ interfaces	
10GigE MPEG Data	Receive only	
IGMPv3	Supported	
Optical SFP+ Support	850, 1310, 1550 nm	
SFP Support	SFP+ ports also support SFP optics and SFP 1000Base-T Modules	
RF Outputs		
MER	Unequalized – typically > 45 dB Equalized – typically > 49 dB	
RF Frequency Range	57MHz to 999MHz	
Maximum Allowed RF Output Power	4dB above DRFI specification*	
Per QAM RF Output Power Adjustment	0 to -4dB per QAM channel	
RF Performance	Meets/Exceeds DOCSIS 3.0 DRFI Specifications	
RF Connectors	F-Type, 75Ω	

* All DRFI specifications cannot be guaranteed when RF Output Power is > +3dB above DRFI Specification.

SPECIFICATIONS (CONTINUED)

Security		
User Privileges Control	Radius, TACACS+	
HW Redundancy		
Raptor QAM Blade	7 + 1	
Host Module	1+1	
GigE Ports	Eight Active Ports, four Backup Ports	
Power Supply	1+1	
DTI	1 + 1 Source Redundancy	
RF Output	Internal RF Switching	
Other Ports		
Management Ports	2 RJ-45 10/100/1000 Ethernet per Host Module	
ASI Monitor	1 BNC 75 Ω per Raptor QAM Blade allows monitoring of full TS pre-encryption and post-encryption	
DTI (M-CMTS)	2 RJ-45	
Serial Port	1 RS-232 port per Host Module and Front Panel	
DOCSIS		
DTI	CM-SP-DTI-IO5	
DEPI	CM-SP-DEPI-I08 D-MPT Mode Manual DEPI and DEPI Control Plane DEPI-HA	
Environmental		
Operating Temperature	0° C to 50° C up to 10,000 feet	
Storage Temperature	–40° C to +70° C	
Cooling	Front to back airflow	
Operating Altitude	-200 feet to 10,000 feet AMSL	
Operating Humidity	5% to 95%	

APEX 3000 INDIVIDUAL COMPONENT PART NUMBERS

Component	Description	Part Number
APEX3000 Chassis**	APEX3000 base configuration	582678-001-00
Host Module	Contains host processor and 10GigE switch function	582681-001-00
Raptor QAM Blade 4x16 (Annex B)	Four RF ports / module (up to 16 QAMs / port)	582679-001-00
Raptor QAM Blade 4x12 (Annex A)	Four RF ports / module (up to 12 QAMs / port)	582679-008-00
Raptor QAM Fan Filler Blade	QAM Filler Blade with fan	582688-001-00
AC PS Module	AC Power Supply Module	582683-001-00
DC PS Module	DC Power Supply Module	582683-002-00
DC Power Cable	DC Power Supply Cable (not included with DC PS)	587880-001-00
Single QAM Upgrade (Annex B)	Increase QAM capacity for a specific chassis by 1 QAM	582690-004-00
Single QAM Upgrade (Annex A)	Increase QAM capacity for a specific chassis by 1 QAM	582690-005-00
DOCSIS Entitlement (Annex B)	Entitles use of an active QAM in DOCSIS mode	586909-001-00
DOCSIS Entitlement (Annex A)	Entitles use of an active QAM in DOCSIS mode	586909-004-00
MediaCipher Broadcast Encryption Entitlement	Enables MediaCipher Broadcast Encryption on an active QAM channel	591799-001-00
10GigE Interface Module	Spare network interface module (included in base chassis)	582684-001-00
DTI Interface Module	Spare DTI module (included in base chassis)	582685-001-00
RF Switch Module	Spare RF Switch module (included in base chassis)	582686-001-00

CUSTOMER CARE

Contact Customer Care for product information and sales:

United States: 866-36-ARRIS

• International: +1-678-473-5656

APEX3000 365-095-18931 x.8

Note: Specifications are subject to change without notice. Copyright Statement: © 2017 ARRIS Enterprises, LLC. All rights reserved. No part of this publication may be reproduced in any form or by any means or used to make any derivative work (such as translation, transformation, or adaptation) without written permission from ARRIS Enterprises, LLC ("ARRIS"). ARRIS reserves the right to revise this publication and to make changes in content from time to time without obligation on the part of ARRIS to provide notification of such revision or change. ARRIS and the are registered trademarks of ARRIS Enterprises, LLC. ("ARRIS"). ARRIS and the are registered to adapt and the area of the adapt and th