

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

1/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

10

From Jürg Ruprecht
Date 15 July 2016
Subject xDSL, G.fast and fibre CPE WAN requirement library

Copy to
Cc

xDSL, G.fast and fibre CPE WAN requirement library

Scope To list all wireline broadband access CPE requirements (xDSL, G.fast, fibre)
Document-ID –
Version 2.07
Status WAC-DSL approved
Replaces version –
Issue date 15 July 2016
Valid from –
Valid until –
Document name CPE-Requirements-Library-WAN-xDSL-G.fast-&-Fibre-V2.09.docx
Server location –
Archiving –

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

2/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Checklist of changes

Version Date Released by Comments

Revisions

Version Date Released by Comments

Release

Version Date Released by Comments

0.10 09-03-2011 Damien Fragnière Reviewed

0.42 30-08-2012 Jürg Ruprecht Update and discussion within ACB

0.50 20-09-2012 Jürg Ruprecht Update and discussion within DEV-PAD & NSB-ACB

0.60 15-10-2012 Jürg Ruprecht Inclusion of feedback, update for ENT (Christoph Bruggmann), CWS (Cornel
Kälin) and review with DEV-PAD (Daniel Ryter)

0.61 Jürg Ruprecht Review with Yes Collaud (DEV-NTW-NSB-ACB)

0.62 Jürg Ruprecht Review with Peter Ettlin

1.00 Jürg Ruprecht ACB approval, open UL issues, especially IPv6

1.02 Jürg Ruprecht Review with James Bristow (autosensing), Ulrich Menzi (vectoring), and Martin
Gysi (UL with emphasis on IPv6); shows all changes in blue

1.04 Jürg Ruprecht Removing changes in blue, duplication of UL requirements in MREQ and
REQ, when necessary, differentiation between DP for operation and DP for
development.

1.10 Jürg Ruprecht Version approved by NSB-ACB on 01-11-2012

1.11 Jürg Ruprecht Minor obvious defects corrected after 01-11-2012

1.14 08-01-2013 Jürg Ruprecht Table 11, CPE datapump settings, Broadcom chipsets 6368, 63168

UL-DH-23: 5 / 6 commands: wait 64s rather than 60s (Martin Gysi).

AS-04, AS-05: New requirements

1.15 23-01-2013 Jürg Ruprecht Table 17: Significant update based on inputs of Stefan Alfaré

1.16 23-01-2013 Jürg Ruprecht MREQ UL-GT-07 detailed with "3 CPE queues", and REQ UL-GT-09 added
with "4 CPE queues".

Requirements AS30 and AS-31 (interface trial duration) changed from 30s to
30-60s based on Stargate vendor input and agreement with James Bristow.

1.17 20-02-2013 Jürg Ruprecht Update of Table 5 with newest Huawei Micro CAN specs based on Inputs of
Christian Macherel.

Requirement AS-11 changed to newly allow parallel interface tests on
proposal of Stargate to increase speed.

Extension of CAN types and settings in Table 5 into Table 5 (legacy CANs,
for VDSL2, ADSL2+ and ADSL) and Table 6 (vectoring CANs, only VDSL2)..

1.18 23-01-2013 Jürg Ruprecht Update of vectoring CAN specs..

1.19 18-03-2013 Jürg Ruprecht Datapump recommendation for Broadcom 63168 and 63268 added.

1.20 17-04-2013 Jürg Ruprecht Update of vectoring CAN specs based on inputs of Andreas Thöny.

1.21 31-05-2013 Jürg Ruprecht L1-FI-02 "fibre standards" split into L1-FI-02 "100 Mb/s fibre standards" with
clause 59 deleted and to Clause 58 added that the minimum average power
of is -3dBm rather than -8dBm, as well as L1-FI-03 "1 Gb/s fibre standards"
with clause 58 deleted, based on inputs of Yves Collaud.

1.22 13-06-2013 Jürg Ruprecht <provisioning code> added to format in In requirement UL-DH-15. Differing
between Broadcom POTS DPs A2pv6C038h.<DRV> for chipset 6368 and

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

3/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

A2pv6F038h.<DRV> for chipset 63168 in Table 11.

1.23 23-04-2014 Jürg Ruprecht SDSL requirements, update of recommended datapumps in Table 11.

1.24 24-06-2014 Jürg Ruprecht New surge suppressor requirement L1-GE-50, extension of dying gasp
requirements with 90ms operation time after power loss.

1.25 01-09-2014 Jürg Ruprecht Definition of SDSL actual bit rate reference bounds in Figure 4 and Table 16.

1.26 09-09-2014 Jürg Ruprecht SDSL UL requirement UL-PS-07 in Section 5.1, update of VDSL2 FTTS and
FTTC CANs in Table 6, and update of SDSL CAN in Table 9.

1.27 10-02-2015 Jürg Ruprecht Change of CBU into ENT (Swisscom customer facing unit), conversion from
Word 2003 (extension doc) into Word 2010 (extension docx).

1.28 09-03-2015 Jürg Ruprecht Update of CAN settings in Table 5, Table 6 and Table 7.

2.00 23-03-2015 Jürg Ruprecht Minor general updates and new G.fast requirements, all in red with yellow
background markings, later changes with blue background markings, and
newest change in green background markings (surge protection back to the
original 6kV).

2.01 23-03-2015 Jürg Ruprecht Changes to DHCP Option 60 requirements, : service provider ID,
service ID, and provisioning code:
 - UL-DH-15 (RES): Unchanged.
 - UL-DH-16 (SME): New settings.
 - UL-DH-67 (CWS): Newly all empty.

2.02 15-10-2015 Jürg Ruprecht Addition of VDSL2 requirement L1-V2-63 "VDSL2 immunity to G.fast reduced
spectrum operation ".

2.03 16-11-2015 Jürg Ruprecht Change of lower G.fast reduced spectrum operation from 19.6 MHz to
19.7 MHz. UL-DH-15

2.04 10-12-2015 Jürg Ruprecht Update of reference actual bit rate vs. reach plots and values in Sections 7.5
to 7.11. Update of autosensing process capture of Figure 5 in Section 7.13 by
replacing "VDSL2" with "G.fast / VDSL2"; graph update pending. Update of
Table 11, addition of Figure 1 and update of Table 8.

2.05 18-01-2016 Jürg Ruprecht In requirement UL-DH-15, the 4th bullet point is changed from "MAC address"
to "MAC OUI".

2.06 01-03-2016 Jürg Ruprecht In requirement L1-GE-51, the title is changed from "xDSL / G.fast induction"
to "xDSL / G.fast MELT requirement"; the requirement text remains
unchanged.

All G.fast reference curves updated as approved by the WAC-DSL board.

2.07 26-04-2016 Jürg Ruprecht Addition of VDSL2 requirement L1-V2-64 "Activation of power holding mode"
(only for Swisscom CPEs.

2.08 04-07-2016 Jürg Ruprecht In requirement L1-GE-51, the "xDSL / G.fast MELT requirement" is left with
30nF for VDSL / ADSL2+ / ADSL and extended to 9nF for G.fast.

2.09 12-07-2016 Jürg Ruprecht Addition of mandatory requirement L1-GE-16 that requires DP settings as
listed in Table 11.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

4/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Contents

1 Introduction .. 5
1.1 Purpose ... 5
1.2 Scope .. 5
1.3 Target readership, requirements of the reader ... 5
1.4 Requirement types, formulations and colour codes .. 5
1.5 Level of compliance ... 7

1.5.1 Clarifications on notation C, C1, NC1, NC2, NC3, NA for MREQ and REQ 7
1.5.2 Clarifications on notation for RFS .. 8
1.5.3 Answers to the technical requirements ... 8

1.6 Terms and abbreviations ... 9
1.7 Referenced documents ... 12

2 WAN layer 1 ... 13
2.1 WAN layer 1 general ... 13
2.2 WAN layer 1 G.fast .. 15
2.3 WAN layer 1 VDSL2 .. 16
2.4 WAN layer 1 ADSL2+ .. 19
2.5 WAN layer 1 ADSL .. 20
2.6 WAN layer 1 SDSL .. 22
2.7 WAN layer 1 fibre .. 22

3 WAN electrical Ethernet ... 23
4 WAN autosensing .. 24
5 WAN upper layer .. 25

5.1 WAN upper layer protocol stacks .. 25
5.2 WAN upper layer DHCP .. 26
5.3 WAN upper layer other issues ... 30

6 WAN and LAN upper layer ... 32
6.1 WAN and LAN IPv6 ... 32

7 Annex ... 37
7.1 CAN types and settings ... 37
7.2 FAN types and settings ... 38
7.3 CPE datapumps .. 39
7.4 Noise definitions .. 40

7.4.1 Low noise .. 40
7.4.2 High noise .. 40

7.5 xDSL reference bit rate vs. reach performance: Low noise and high noise curves 42
7.6 xDSL and G.fast reference bit rate vs. reach performance: Low noise, self noise and self noise
with bridged tap curves .. 43
7.7 SDSL reference bit rate performance: Graphs .. 43
7.8 G.fast and VDSL2 over ISDN reference actual bit rate vs. reach (FTTB and FTTS, G4):
Numeric values .. 44
7.9 xDSL over ISDN reference actual bit rate vs. reach (FTTB and FTTS, G3): Numeric values .. 45
7.10 xDSL over POTS reference actual bit rate vs. reach (CO and FTTC): Numeric values 46
7.11 xDSL over ISDN reference actual bit rate vs. reach (CO and FTTC): Numeric values 47
7.12 SDSL Annex B/G low & high noise reference bit rate performance: Numeric values 48
7.13 Autosensing process ... 49
7.14 DSCP to 802.1p mapping .. 50

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

5/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

1 Introduction

1.1 Purpose

This document is a generic library of all potential requirements for wireline broadband access xDSL and
fibre customer premises equipments (CPEs) with focus on the wide area network (WAN) side, except for
the IPv6 requirements that cover both WAN and LAN issues. For a given CPE, a separate Excel
compliancy sheet specifies the specific requirements for this CPE; the vendor must fill in this Excel
compliancy sheet.

1.2 Scope

The scope of this document is to gather all requirements related only to the WAN interface of wireline
broadband access xDSL and fibre CPEs. LAN interface issues are must be addressed separately,
except IPv6 topics that are treated both in LAN and WAN aspects. Common issues of the LAN and the
WAN interface must be treated as well separately such as

 TCP and IP throughputs,

 NAT / PAT,

 QoS,

 Layer 7 protocols like NTP and DNS,

 IGMP snooping and IGMP proxy, especially

− IGMP snooping (join and leave) must support multi homing, and

− IGMPv3 proxy must be enabled by default configuration,

 routing protocols such as RIP1 and RIP2.

1.3 Target readership, requirements of the reader

The document is intended to inform CPE vendors about all Swisscom xDSL and fibre CPE
requirements. In the additional Excel compliancy sheet, the CPE vendors must comment the
requirements dedicated for their CPE.

1.4 Requirement types, formulations and colour codes

Three types of requirements are used to answer the technical and commercial requirements:

 Mandatory requirement (MREQ): These requirements have to be fulfilled in any case. Neither
workaround nor late delivery can be accepted.

 Requirement (REQ): These requirements have to be fulfilled. Workarounds or late deliveries may
be acceptable.

 Request for specification (RFS): Swisscom requests information on how the vendor intends to
fulfil a requirement or implement functionality, including roadmap information if applicable.

The requirement specifications are formulated as follows:

 MREQ: Formulation in a must form, e.g., "The CPE must comply with …".

 REQ: Formulation in a direct verbal form, e.g., "The CPE complies with …".

 RFS: Formulation with a please statement, e.g., "Please specify …".

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

6/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

The same requirements may be an MREQ for some customer facing units (CFUs) and only a REQ for
other CFUs, with the following Swisscom CFUs:

 Residential (RES)

 Small and Medium Enterprises (SME)

 Enterprise (ENT)

 Corporate Wholesale (CWS)

We then refer to an MREQ with a reference number between 1 and 49 and to a REQ with a reference
number between 51 and 99, where <REQ number> = <MREQ number> + 50, i.e., for if the MREQ
reference number is UL-DH-01, the corresponding REQ reference number is UL-DH-51. If the MREQ or
the REQ is not used, the corresponding requirement is missing and its number is not used, but is
reserved for eventual future needs.

The colour codes depicted in Table 1 are used to better distinguish between the requirement types.

 Colour code

Mandatory requirement Green = MREQ

Requirement Red = REQ

Optional requirement Not used

Request for specification Yellow = RFS

Table 1: Colour codes to mark requirement types.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

7/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

1.5 Level of compliance

In order to give more transparency to the answer provided by the CPE vendors, some levels of
compliance are fixed and defined below for the MREQs, REQs and RFSs described in the technical
requirements.

1.5.1 Clarifications on notation C, C1, NC1, NC2, NC3, NA for MREQ and REQ

The clarifications on notation C, C1, NC1, NC2, NC3, NA for MREQ and REQ are listed in Table 2. Note
that the date for T1 (milestone 4.0) is defined in the covering letter. Note also that comments,
compliancy and date have to be written directly in the respective field of the Excel compliancy sheet.

Abbr. Notation Explanation

C Compliant Feature is already commercially available at the date of the RFQ and / or the CPE
vendor fully complies with the requirement. No clarification is allowed (cf. note
below). If the CPE vendor wants to comment, the NCx alternative must be used.

Note: Additional information providing further details, while not modifying the
requirement is allowed. In the case of conflicting text, the requirement as formulated
in this library takes precedence.

C1 Compliant for T1 Feature is not available at the date of the RFQ, but will be available in time for T1
delivery. No clarification is allowed (cf. note below). If the CPE vendor wants to
comment, the NCx alternative must be used.

Note: Additional information providing further details, while not modifying the
requirement is allowed. In the case of conflicting text, the requirement as formulated
in this library takes precedence.

NC1 Non-compliant Feature will be supported, but not in time for the T1 delivery. The CPE vendor shall
provide the date at which the feature is supported. A clarification is mandatory.

When Swisscom cannot accept the date (since the time frame is not reasonable),
and negotiations fail, then the declaration will be changed to NC3.

NC2 Non-compliant Feature will not be supported, but an alternative feature is available.

A clarification is mandatory, describing the alternative to the requirement as
formulated in this library, including references to publications. The CPE vendor shall
provide the date at which the feature is supported.

When Swisscom cannot accept the date (since the time frame is not reasonable),
and / or the proposed alternative is not acceptable, and negotiations fail, then the
declaration will be changed to NC3.

NC3 Non-compliant Feature is not and will not be available within a reasonable time frame.

NA Not applicable The required feature is not applicable or not relevant for the offered CPE. An
explanation is required.

Table 2: Clarifications on notation C, C1, NC1, NC2, NC3, NA for MREQ and REQ.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

8/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

1.5.2 Clarifications on notation for RFS

The clarifications on notation for RFS are listed in Table 3. Note that comments have to be given directly
in the vendor comment field of the Excel compliancy sheet.

Abbr. Notation Explanation

 Status:
Committed

The feature is available at the latest by the date specified by Swisscom. The CPE
vendor shall provide the date and a description, including references to publications.

 Status:
Planned

The feature will be supported, but not in time. The CPE vendor shall provide the
date at which the feature is supported and a description, including references to
publications.

 Status:
Not committed

The feature is not and will not be available within a reasonable time frame

NA Not applicable The feature is not applicable or not relevant for the systems offered. An explanation
is required.

Table 3: Clarifications on notation for RFS.

1.5.3 Answers to the technical requirements

For all MREQs and REQs, a clear statement of compliance, i.e., C, C1, NC1, NC2, NC3 or NA, has to
be made according to the definitions given in Table 2 of Section 1.5.1.

For all RFS, a detailed answer including dates (a period is unsatisfactory) and a clear statement, i.e.,
committed, planned, not committed or NA, has to be made according to the definitions given in Table 3
of Section 1.5.2

All answers must be given in the separate Excel compliancy sheet (cf. example and explanations in
Table 4).

Topic Reference
General
requirement
type

Requirement title
CPE specific
requirement
type

Vendor
comments

Compliancy Date

General L1-GE-01 MREQ xDSL IP CAN interoperability MREQ C1

 L1-GE-02 REQ xDSL chipset REQ NC1 31-03-2012

 L1-GE-02 RFS xDSL chipset model RFS Committed

 L1-GE-10 MREQ xDSL over POTS datapump n/a

Table 4: Extract from the Excel answer spread sheet, with the following columns:
– Topic: Referring to the respective section in the library (this document).
– Reference: Reference number in the library (this document).
– General requirement type: Requirement type in the library (this document); this requirement type is not necessarily relevant
 for the considered CPE and may be n/a.
– Requirement title: Requirement title in the library (this document); note that the full requirement text is not available in the
 separate Excel compliancy sheet and must be gathered from the library (this document).
– CPE specific requirement type: Requirement type that is relevant for the considered CPE.
– Vendor comments: Comments of the vendor, according to Table 2 and Table 3.
– Compliancy: Compliancy of the vendor, according to Table 2 and Table 3.
– Date: Date of the vendor, according to Table 2 and Table 3.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

9/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

1.6 Terms and abbreviations

6rd IPv6 Rapid Deployment

ACS Auto Configuration Server

ADSL Asymmetric Digital Subscriber Line

ADSL2+ Asymmetric Digital Subscriber Line 2+

AF Assured Forwarding

ALN Active line noise

ATA Analogue Terminal Adapter

ATM Asynchronous Transfer Mode

AWGN Additive Gaussian White Noise (i.e., thermal noise, referred to as Low Noise – LN)

BBCS Broadband Connectivity Service

BOOTP Bootstrap Protocol

BRAS Broadband Remote Access Server

CAN Copper Access Node (i.e., DSLAM)

CIS Carrier Internet Service

CLI Calling Line Identification (VoIP)

CLI Command Line Interface

CO Central Office (exchange)

CoC Code of Conduct

CPE Customer Premises Equipment

CS Class Selector

CWS Corporate Wholesale (Swisscom Customer Facing Unit)

DHCP Dynamic Host Configuration Protocol

DNS Domain Name Server

DoS Denial of Service

DP Datapump

DS Downstream

DSL Digital Subscriber Line

DSLAM Digital Subscriber Line Access Multiplexer (i.e., CAN)

EE Electrical Ethernet

EF Expedited Forwarding

EFM Ethernet in the first mile

ENT Enterprise (Swisscom Customer Facing Unit)

ETSI European Telecommunications Standards Institute

FAN Fibre Access Node

G.fast Fast Access to Subscriber Terminals

FDD Frequency Division Duplex

FW Firmware

G.INP ITU implementation of INP in xDSL and G.fast by means of physical retransmission

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

10/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

HN High Noise (i.e., SPM3 noise)

HW Hardware

IAD Integrated Access Device

ICMP Internet Control Message Protocol

ID Identifier

IETF Internet Engineering Task Force

IGMP Internet Group Management Protocol

IDC Internet Distribution Core (i.e., peering between Swisscom residential IP+ and 3Play core)

INP Impulse Noise Protection

IP Internet Protocol (according to [RFC 791])

IPoE IP over Ethernet

IPv4 Internet Protocol Version 4

ISDN Integrated Services Digital Network

ISP Internet Service Provider

ITU International Telecommunication Union

LAN Local Area Network

LATN Line attenuation

LN Low Noise (i.e., AWGN)

MAC Medium Access Control

MREQ Mandatory Requirement

MTU Maximum Transmission Unit

NAT Network Address Translation

NF Non-Functional (Requirement)

NTP Network Time Protocol

OLR On-line reconfiguration

OTT Over The Top content

PAT Port Address Translation

POTS Plain Old Telephony Service

PPP Point-to-Point Protocol

PPPoE Point-to-Point Protocol over Ethernet

PTM Packet Transfer Mode

PSD Power Spectral Density

QLN Quiet line noise

RES Residential (Swisscom Customer Facing Unit)

RFC Request for Comments

RFS Request For Specification

RIP Routing Information Protocol

SATN Signal attenuation

SDSL Symmetric Digital Subscriber Line

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

11/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

SIP Session Initiation Protocol

SPM3 Spectrum Management 3 noise, Swisscom specific noise type taking inter copper line interference into account
(referred to as High Noise – HN)

SME Small and Medium Enterprises (Swisscom Customer Facing Unit)

SRA Seamless Rate Adaptation

SW Software

TCP Transmission Control Protocol

TDD Time Division Duplex

TR Technical Recommendation

TV Television

UDP User Datagram Protocol

US Upstream

VCI Virtual Circuit Identifier

VDSL2 Very-High-Bit-Rate Digital Subscriber Line 2

VLAN Virtual Local Area Network

VoD Video on Demand

VoIP Voice over IP

VPI Virtual Path Identifier

WAN Wide Area Network

WLAN Wireless LAN

xDSL Generic term covering various DSL techniques such as ADSL, ADSL2, ADSL2+, VDSL or SDSL

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

12/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

1.7 Referenced documents

[1] ETSI TS 101 271 V1.1.1 (2009-01), Access Terminals Transmission and Multiplexing (ATTM), Access transmission
system on metallic pairs, Very High Speed digital subscriber line system (VDSL2) [ITU-T Recommendation G.993.2
modified].

[2] ETSI TS 101 388 V1.4.1 (2007-08), Access Terminals Transmission and Multiplexing (ATTM), Access transmission
systems on metallic access cables, Asymmetric Digital Subscriber Line (ADSL) - European specific requirements,
[ITU-T Recommendation G.992.1 modified].

[3] ETSI TS 105 388 V1.1.1 (2008-04), Transmission and Multiplexing (TM), Access transmission systems on metallic
access cables, Asymmetric Digital Subscriber Line (ADSL2plus) - European specific requirements,
[ITU-T Recommendation G.992.5 modified]

[4] IEEE 802.3-2008, IEEE standard for information technology, specific requirements, part 3, carrier sense multiple access
with collision detection (CSMA/CD) access method and physical layer specifications.

[5] IEEE 802.3ah-2004, IEEE standard for information technology, telecommunications and information exchange between
systems, local and metropolitan area networks, specific requirements, part 3, carrier sense multiple access with collision
detection (CSMA/CD) access method and physical layer specifications, amendment media access control, parameters,
physical layers and management, parameters for subscriber access networks.

[6] ITU-T G.992.1 (07/99), Asymmetric digital subscriber line (ADSL) transceivers, including Corrigendum 1 (11/01) and
Amendment 1 (03/03).

[7] ITU-T G.992.5 (01(09), Asymmetric digital subscriber line (ADSL) transceivers – extended bandwidth ADSL2
(ADSL2plus), including Corrigendum 1 (11/10).

[8] ITU-T G.993.2 (12/11), Very high speed digital subscriber line transceivers 2 (VDSL2), including Corrigendum 1 (06/12)
and Erratum 1 (09/12.

[9] ITU-T G.993.5 (04/10), Self-FEXT cancellation (vectoring) for use with VDSL2 transceivers, including Corrigendum 1
(06/11), Amendment 1 (12/11) and Corrigendum 2 (06/12).

[10] ITU-T G.994.1(06/12), Handshake procedures for digital subscriber line (DSL) transceivers.

[11] ITU-T G.996.2 (05/09) Single-ended line testing for digital subscriber lines (DSL), including Amendment 2 (04/12).

[12] ITU-T G.997.1 (06/12), Physical layer management for digital subscriber line (DSL) transceivers.

[13] ITU-T G.998.4 (06/10), Improved impulse noise protection for DSL transceivers, including Corrigendum 2 (04/11),
Amendment 1 (06/11), Corrigendum 3 (12/11), Amendment 2 (04/12) and Corrigendum 4.

[14] Broadband Forum, TR-069, CPE WAN Management Protocol, Issue 1, Amendment 4, July 2011, Protocol Version 1.3.

[15] ITU T G.991.2, (12/2003), Single-pair high-speed digital subscriber line, (SHDSL) transceivers.

[16] ITU-T G.998.2, (12/2007), Ethernet-based multi-pair bonding, Amendment 2.

[17] ETSI TS 101 524 V1.5.1 (2010-08), Symmetric single pair high bitrate, Digital Subscriber Line (SDSL), [ITU-T
Recommendation G.991.2 (2005), modified].

[18] IEEE EFM (IEEE 802.3-2004), IEEE Standard for Information technology, Telecommunications and information
exchange between systems, Local and metropolitan area networks, Specific requirements, Part 3: Carrier sense multiple
access with Collision Detection (CSMA/CD) Access Method and Physical Layer Specifications.

[19] ETSI EN 61000-6-1, Electromagnetic Compatibility (EMC) – Part 6.1: Generic standards – Immunity standard for
residential, commercial and light-industrial environments.

[20] ITU-T K.21, Resistibility of telecommunication equipment installed in customer premises to over voltages and over
currents.

[21] ITU-T G.9700, (04/2014), Fast access to subscriber terminals (G.fast) – Power spectral density specification.

[22] ITU-T G.9701, (12/2014), Fast Access to Subscriber Terminals (G.fast) – Physical layer specification.

[23] ITU-T G.9701 Amendment 1, Draft Fast Access to Subscriber Terminals (G.fast) – Physical layer specification.

[24] ITU-T G.997.2, Draft new Recommendation ITU-T G.997.2, Physical layer management for G.fast transceivers.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

13/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

2 WAN layer 1

2.1 WAN layer 1 general

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "xDSL", "POTS", "ISDN" and, for the datapump definitions, also
"DP generation: Operation" or "DP generation: Development" appear in the respective requirement title
if applicable. The specific requirement determination rules are the same for the whole "WAN layer 1
general" section.

Note further that the requirements in this section apply to G.fast, VDSL2, ADSL2+ and ADSL, but not to
SDSL.

Reference Requirement

L1-GE-01

MREQ

xDSL / G.fast IP CAN interoperability

The CPE must interoperate with the IP CANs as depicted in Table 5 to Table 8 of Section 7.1 in the
Annex.

L1-GE-02

REQ

xDSL / G.fast chipset

The CPE is based on a Broadcom chipset.

L1-GE-03

RFS

xDSL / G.fast chipset model

Please specify the chipset model.

L1-GE-10

REQ

xDSL over POTS datapump

The CPE must operate with the xDSL over POTS datapump of the respective chipset model of the
generation "operation" as defined in Table 11 of Section 7.3 in the Annex.

L1-GE-11

REQ

xDSL over ISDN datapump

The CPE must operate with the xDSL over ISDN datapump of the respective chipset model of the
generation "operation" as defined in Table 11 of Section 7.3 in the Annex.

L1-GE-14

REQ

G.fast datapump

The CPE must operate with the G.fast datapump of the respective chipset model of the generation
"operation" as defined in Table 11 of Section 7.3 in the Annex.

L1-GE-16

MREQ

Datapump settings

The CPE datapump settings must be as listed in Table 11 of Section 7.3 in the Annex.

L1-GE-20

MREQ

xDSL / G.fast CPE inventory information (vendor ID)

The CPE must communicate the vendor ID (i.e., the ID of the vendor of the chipset), i.e.:

 xDSL: The xTU-R vendor ID as specified in ITU-T G.997.1 [12], Section 7.4.2.

 G.fast: The FTU-R vendor ID as specified in ITU-T G.997.2 [24], Section 7.13.1.2.

I.e., the concatenation of the following 3 substrings:

 The T.35 country code (country identification, 2 octets) of the country of the chipset vendor.

 The T.35 provider code (vendor identification, 4 octets) of the chipset vendor.

 Any information (2 octets).

Example: 0xB5004244434D0000, where

 B500 is the T.35 country code of the United States,

 4244434D is the ASCII code of BDCM that is the abbreviation of Broadcom, and

 0000 is any information of the chipset vendor.

L1-GE-21 xDSL / G.fast CPE inventory information (system vendor ID)

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

14/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

MREQ The CPE must communicate the system vendor ID (i.e., the ID of the vendor of the CPE), i.e.:

 xDSL: The xTU-R system vendor ID as specified in ITU-T G.997.1 [12], Section 7.4.4.

 G.fast: The FTU-R system vendor ID as specified in ITU-T G.997.2 [24], Section 7.13.2.2.

I.e., the concatenation of the following 3 substrings:

 The T.35 country code (country identification, 2 octets) of the country of the CPE vendor.

 The T.35 provider code (vendor identification, 4 octets) of the CPE vendor.

 Any information (2 octets).

Example: 0x5900504242530000, where

 5900 is the T.35 country code of Italy,

 50424253 is the ASCII code of PBBS that is the abbreviation of Pirelli Broadband Systems, and

 0000 is any information of the CPE vendor.

L1-GE-22

MREQ

xDSL / G.fast CPE inventory information (version number)

The CPE must communicate the version number (i.e., further chipset information), i.e.:

 xDSL: The xTU-R version number as specified in ITU-T G.997.1 [12], Amendment 2 (11/2007),
Section 7.4.6.

 G.fast: The FTU-R version number as specified in ITU-T G.997.2 [24], Section 7.13.1.4.

I.e., a string with at most 16 ASCII characters containing the following 2 substrings separated by a
space:

 xTU-R or FTU-R chipset firmware (i.e., datapump) version for xDSL or G.fast, respectively.

 xTU-R or FTU-R chipset model for xDSL or G.fast, respectively.

Example: Ap6v38q.24j 68, where

 Ap6v38q.24j is the code of the chipset firmware (i.e., datapump) of A2pv6C038q.d24j, and

 68 is the code of the chipset model of 6368.

L1-GE-23

MREQ

xDSL / G.fast CPE inventory information (serial number)

The CPE must communicate the serial number (i.e., further system, i.e., CPE, information), i.e.:

 xDSL: The xTU-R version number as specified in ITU-T G.997.1 [12], Amendment 2 (11/2007),
Section 7.4.8.

 G.fast: The FTU-R version number as specified in ITU-T G.997.2 [24], Section 7.13.2.4.

I.e., a string with at most 32 ASCII characters containing the following 3 substrings separated by a
space:

 System serial number,

 system model, and

 system firmware version.

Example: 09001X0121276 V226N1W 61400, where

 09001X0121276 is the system (i.e., CPE) serial number, and

 V226N1W is the code of the system (i.e., CPE) model of V226N1.

 61400 is the code of the system (i.e., CPE) firmware 6.14.00.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

15/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

L1-GE-50

MREQ

xDSL / G.fast surge suppression

The CPE must comply with the surge suppression basis protection [19] [20], i.e., 6kV. Note that 2kV
has been proven not to be enough in the Swisscom Starlite xDSL pilot.

L1-GE-51

MREQ

xDSL / G.fast MELT requirement

The copper WAN interface

 must induce at least 30nF between wire a and wire b in VDSL2 / ADSL2+ / ADSL mode,

 must induce at least 9nF between wire a and wire b in G.fast mode, and

 must not induce any DC voltage, any AC voltage, any copper fault such as poor insulation,
short circuit, capacitance unbalance to ground, capacitance leakage to ground, etc.

2.2 WAN layer 1 G.fast

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the term "G.fast" appears in the respective requirement title if applicable.
The specific requirement determination rules are the same for the whole "WAN layer 1 G.fast" section.

Reference Requirement

L1-FA-01

MREQ

G.fast basic standards

The CPE must comply with the relevant G.fast standards including up-to-date amendments and
corrigenda, i.e.:

 ITU-T G.9700 [21]

 ITU-T G.9701 [22]

 ITU-T G.9701 Amendment 1 [23]

 ITU-T G.997.2 [24]

L1-FA-10

MREQ

G.fast (profile 106a) PSD masks

The CPE must comply with the G.fast (profile 106a) PSD mask according to ITU-T G.9701 [22].

L1-FA-20

REQ

Basic actual aggregate bit rate vs. reach performance for full G.fast (profile 106a) spectrum

For full G.fast (profile 106a) spectrum, i.e., for 2.2 – 106 MHz, and vectoring enabled, the CPE
performs better than the reference aggregate bit rate (= US + DS bit rate) vs. reach performance in
the presence of low noise (cf. Section 7.8) for the CANs in Section 7.1. that support G.fast.

L1-FA-21

REQ

Basic actual aggregate bit rate vs. reach performance for G.fast (profile 106a) spectrum above the
VDSL2 band

For G.fast (profile 106a) spectrum above the VDSL2 band up to 106 MHz, and vectoring enabled, the
CPE performs better than the reference aggregate bit rate (= US + DS bit rate) vs. reach
performance in the presence of low noise (cf. Section 7.8) for the CANs in Section 7.1. that support
G.fast.

L1-FA-40

REQ

G.fast attainable bit rate

The CPE supports the provision of an attainable bit rate value according to ITU-T G.9701 [22],
Section 11.4.1.1.2.

L1-FA-43

REQ

G.fast attainable bit rate accuracy

The CPE provides an attainable bit rate value that differs by at most 5% from the actual net data rate
when not limited by the configuration. Please specify the respective performance of the CPE.

L1-FA-44

REQ

G.fast attainable expected throughput

The CPE supports the provision of an attainable expected throughput value according to ITU-T

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

16/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

G.9701 [22], Section 11.4.1.1.4.

L1-FA-45

REQ

G.fast attainable expected throughput accuracy

The CPE provides an attainable expected throughput value that differs by at most 5% from the actual
bit rate when not limited by the configuration. Please specify the respective performance of the CPE.

L1-FA-46

REQ

G.fast error-free throughput

The CPE supports for measurement of error-free throughput and count of error-free bits passed
according to ITU-T G.9701 Amendment 1 [23] and ITU-T G.997.2 [24].

L1-FA-47

REQ

G.fast bit swapping

The CPE provides bit swapping on each carrier to zero. Each carrier, even with zero bit loading,
reloads bits when noise disappears on that carrier, either without adding noise to other carriers, or
after adding noise to other carriers.

L1-FA-50

REQ

G.fast improved impulse noise protection

The CPE supports impulse noise protection according to ITU-T G.9701 [22].

L1-FA-51

REQ

G.fast on-line reconfiguration (OLR)

The CPE supports all on-line reconfiguration (OLR) types according to ITU-T G.9701 [22],
Section 13.1.3.

L1-FA-53

REQ

G.fast dying gasp

The CPE supports dying gasp according to ITU-T G.9701 [22], Section 11.3.3.2, even when the CPE
is fully loaded, i.e., if all Ethernet ports and all other LAN devices such as WiFi are used with
maximum capacity. Specifically, after power loss, a minimum operation time of 90ms shall be
guaranteed in order to transmit at least 3 flpr indicator transmissions.

L1-FA-64

REQ

G.fast DS / US ratio

The CPE supports flexible ratios between downstream and upstream user data rates between 9:1
and 1:1 (as set by the CO).

L1-FA-65

REQ

G.fast start frequency

The CPE supports a flexible G.fast start frequency, e.g., 2.2 MHz or 17.6 MHz (as set by the CO).

L1-FA-66

REQ

G.fast test parameters

Support for HLOG, QLN, ALN, LATN and SATN according to ITU-T G.9701 Amendment 1 [23] and
ITU-T G.997.2 [24].

2.3 WAN layer 1 VDSL2

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "VDSL2", "POTS" or "ISDN" appear in the respective
requirement title if applicable. The specific requirement determination rules are the same for the whole
"WAN layer 1 VDSL2" section.

Reference Requirement

L1-V2-01

MREQ

VDSL2 basic standards

The CPE must comply with the relevant VDSL2 standards including up-to-date amendments and
corrigenda up to date, i.e.:

 ITU-T G.993.2 [8]

 ETSI TS 101 271 [1]

 ITU-T G.993.5 [9]

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

17/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

 ITU-T G.997.1 [12]

L1-V2-02

REQ

VDSL2 additional standards

The CPE complies with the relevant VDSL2 additional standards including amendments and
corrigenda up to date, i.e.:

 ITU-T G.994.1 [10]

 ITU-T G.996.2 [11]

 ITU-T G.998.4 [13]

L1-V2-10

MREQ

VDSL2 profile 35b "super vectoring" capability (applicable to StarX CPEs / ADB CBV2 only)

The CPE hardware, i.e., its analogue front-end, must be capable to support VDSL2 profile 35b
"super vectoring" operation.

L1-V2-11

RFS

VDSL2 profile 35b "super vectoring" PSD masks (applicable to StarX CPEs / ADB CBV2 only)

Please specify whether the CPE complies with the VDSL2 profile 35b "super vectoring" according to
ITU-T G.993.2 [8] with the limit PSD mask options (to be defined).

If the CPE complies, please specify the respective bit rate vs. reach performance of the CPE.

L1-V2-14

MREQ

VDSL2 over POTS (profile 17a) PSD masks

The CPE must comply with the VDSL2 over POTS (profile 17a) PSD mask according to
ITU-T G.993.2 [8], Annex B, including the extended US0 band with the limit PSD mask option, i.e.,
998ADE17-M2x-M (B8-17).

L1-V2-15

MREQ

VDSL2 over ISDN (profile 17a) PSD masks

The CPE must comply with the VDSL2 over ISDN (profile 17a) PSD mask according to
ITU-T G.993.2 [8], Annex B, with the limit PSD mask option, i.e., 998ADE17-M2x-B (B8-12).

L1-V2-16

MREQ

VDSL2 over POTS (profile 8b) PSD masks

The CPE must comply with the VDSL2 over POTS (profile 8b) PSD mask according to
ITU-T G.993.2 [8], Annex B, including the extended US0 band with the limit PSD mask option, i.e.,
998-M2x-M (B8-5).

L1-V2-17

MREQ

VDSL2 over ISDN (profile 8b) PSD masks

The CPE must comply with the VDSL2 over ISDN (profile 8b) PSD mask according to ITU-T G.993.2
[8], Annex B, with the limit PSD mask option, i.e., 998-M2x-B (B8-6).

L1-V2-20

REQ

Basic actual bit rate vs. reach performance for VDSL2 over POTS (profile 17a)

The CPE performs better than the VDSL2 over POTS (profile 17a) reference bit rate vs. reach
performance in the presence of low and high noise, respectively (cf. Section 7.10), for the CANs in
Section 7.1. that support VDSL2. If the respective CAN contains a VDSL2 over ISDN (profile 17a)
board, the respective VDSL2 over ISDN (profile 17a) reference bit rate vs. reach curves are
applicable (cf. Sections 7.9 and 7.11).

L1-V2-21

REQ

Basic actual bit rate vs. reach performance for VDSL2 over ISDN (profile 17a)

The CPE performs better than the VDSL2 over ISDN (profile 17a) reference bit rate vs. reach
performance in the presence of low and high noise, respectively (cf. Section 7.9 and 7.11), for the
CANs in Section 7.1. that support VDSL2.

L1-V2-22

REQ

Basic actual bit rate vs. reach performance for VDSL2 over POTS (profile 8b)

The CPE performs better than the VDSL2 over POTS (profile 8b) reference bit rate vs. reach
performance in the presence of low and high noise, respectively (cf. Section 7.10), for the CANs in
Section 7.1. that support VDSL2.

L1-V2-23

REQ

Basic actual bit rate vs. reach performance for VDSL2 over ISDN (profile 8b)

The CPE performs better than the VDSL2 over ISDN (profile 8b) reference bit rate vs. reach

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

18/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

performance in the presence of low and high noise, respectively (cf. Section 7.10), for the CANs in
Section 7.1. that support VDSL2.

L1-V2-30

MREQ

VDSL2 vectoring hardware readiness

The CPE must be hardware ready for VDSL2 vectoring according to ITU-T G.993.5 [9].

L1-V2-40

REQ

VDSL2 attainable bit rate basic method

The CPE supports the provision of an attainable bit rate value complying with the basic method
attndr_method = 0 according to ITU-T G.993.2 [8], Section 11.4.1.1.7.1.

L1-V2-41

REQ

VDSL2 attainable bit rate improved method 1

The CPE supports the provision of an attainable bit rate value complying with the improved method
attndr_method = 1 according to ITU-T G.993.2 [8], Section 11.4.1.1.7.2.

L1-V2-42

REQ

VDSL2 attainable bit rate improved method 2

The CPE supports the provision of an attainable bit rate value complying with the improved method
attndr_method = 2 according to ITU-T G.993.2 [8], Section 11.4.1.1.7.2.

L1-V2-43

REQ

VDSL2 attainable bit rate accuracy

The CPE provides an attainable bit rate value that differs by at most 5% from the actual bit rate when
not limited by the configuration. Please specify the respective performance of the CPE.

L1-V2-44

REQ

VDSL2 synchronization time in non-vectoring mode

The CPE provides a synchronization time in the order of 45 seconds or less including xDSL auto
detection in non-vectoring mode.

L1-V2-45

REQ

VDSL2 synchronization time in vectoring mode

The CPE provides a synchronization time in the order of 120 seconds or less including xDSL auto
detection in vectoring mode.

L1-V2-46

REQ

VDSL2 basic bit swapping

The CPE provides bit swapping on each carrier to zero. Each carrier, even with zero bit loading,
reloads bits when noise disappears on that carrier without adding noise to other carriers, either
without adding noise to other carriers, or after adding noise to other carriers.

L1-V2-47

REQ

VDSL2 basic stability

The CPE provides a long term stability proven by the following test: With a fixed profile, G.INP = OFF
and SRA = OFF, the synchronisation is not lost for a noise margin of only 2dB in the presence of
AWGN.

L1-V2-50

REQ

VDSL2 improved impulse noise protection

The CPE supports improved impulse noise protection according to ITU-T G.998.4 [13].

L1-V2-51

REQ

VDSL2 seamless rate adaptation (SRA)

The CPE supports seamless rate adaptation (SRA) according to ITU-T G.993.2 [8].

L1-V2-52

MREQ

VDSL2 simultaneous G.INP and SRA in vectoring mode

The CPE supports G.INP and SRA simultaneously in vectoring mode.

L1-V2-53

REQ

VDSL2 dying gasp

The CPE supports dying gasp according to ITU-T G.993.2 [8] even when the CPE is fully loaded, i.e.,
if all Ethernet ports and all other LAN devices such as WiFi are used with maximum capacity.
Specifically, after power loss, a minimum operation time of 90ms shall be guaranteed in order to
transmit at least 3 flpr indicator transmissions.

L1-V2-62 VDSL2 out-of-band signal

For a G.fast start frequency above the VDSL2 band with a starting frequency of at least 19.7 MHz,

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

19/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

REQ the CPE VDSL2 out-of-band signal above at least 19.7 MHz must be below the low noise level of
–130dBm/Hz (cf. Section 7.4.1).

L1-V2-63

REQ

VDSL2 immunity to G.fast reduced spectrum operation

The CPE provides sufficient spectrum isolation from G.fast reduced spectrum operation at 19.7 MHz
and above in adjacent lines of the same quad so that the VDSL2 stability is not compromised by
these lines.

L1-V2-64

REQ

Activation of power holding mode (CFUs: RES, SME, ENT only)

The CPE provides power holding mode that can be activated via a CLI command in order to allow a
PSD test according to Broadband Forum technical requirement 115 (BBF TR-115) in Section 5.7.1.
"PSD Mask Test" referred to as Mode of Procedure (4), i.e., MOP4.

2.4 WAN layer 1 ADSL2+

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "ADSL2+", "POTS" or "ISDN" appear in the respective
requirement title if applicable. The specific requirement determination rules are the same for the whole
"WAN layer 1 ADSL2+" section.

Reference Requirement

L1-AP-01

MREQ

ADSL2+ standards (1st part)

The CPE must comply with the relevant ADSL2+ standards including up-to-date amendments and
corrigenda up to date, i.e.:

 ITU-T G.992.5 [7]

 ITU-T G.997.1 [12]

 ETSI TS 105 388 [3]

L1-AP-02

REQ

ADSL2+ standards (2nd part)

The CPE complies with the relevant ADSL2+ standards including amendments and corrigenda up to
date, i.e.:

 ITU-T G.994.1 [10]

 ITU-T G.996.2 [11]

 ITU-T G.998.4 [13]

L1-AP-10

MREQ

ADSL2+ over POTS PSD mask

The CPE must comply with the ADSL2+ over POTS PSD mask according to ITU-T G.992.5 [7],
Annex A, with the limit PSD mask options for non-overlapped spectrum operation of ITU-T G.992.5
[7], Annex A, Sections A.1.3 and A.2.2.

L1-AP-11

MREQ

ADSL2+ over ISDN PSD mask

The CPE must comply with the ADSL2+ over ISDN PSD mask according to ITU-T G.992.5 [7],
Annex B with the limit PSD mask options for non-overlapped spectrum operation of ITU-T G.992.5
[7], Annex B, according to Sections B1.3 and B.2.2.

L1-AP-20

REQ

Basic actual bit rate vs. reach performance for ADSL2+ over POTS

The CPE performs better than the ADSL2+ over POTS reference bit rate vs. reach performance in
the presence of low and high noise, respectively (cf. Section 7.10) for the CANs in Section 7.1. that
support ADSL2+.

L1-AP-21

REQ

Basic actual bit rate vs. reach performance for ADSL2+ over ISDN

The CPE performs better than the ADSL2+ over ISDN reference bit rate vs. reach performance in the

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

20/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

presence of low and high noise, respectively (cf. Section 7.11) for the CANs in Section 7.1. that
support ADSL2+.

L1-AP-40

REQ

ADSL2+ attainable bit rate basic method

The CPE supports the provision of an attainable bit rate value complying with the basic VDSL2
method attndr_method = 0 as defined for VDSL2 in ITU-T G.993.2 [8], Section 11.4.1.1.7.1.

L1-AP-41

REQ

ADSL2+ attainable bit rate improved method 1

The CPE supports the provision of an attainable bit rate value complying with the improved VDSL2
method attndr_method = 1 as defined for VDSL2 in ITU-T G.993.2, [8], Section 11.4.1.1.7.2.

L1-AP-42

REQ

ADSL2+ attainable bit rate improved method 2

The CPE supports the provision of an attainable bit rate value complying with the improved VDSL2
method attndr_method = 1 as defined for VDSL2 in ITU-T G.993.2 [8], Section 11.4.1.1.7.2.

L1-AP-43

REQ

ADSL2+ attainable bit rate accuracy

The CPE provides an attainable bit rate value that differs by at most 5% from the actual bit rate when
not limited by the configuration. Please specify the respective performance of the CPE.

L1-AP-44

REQ

ADSL2+ synchronization time

The CPE provides a synchronization time in the order of 45 seconds or less including xDSL auto
detection.

L1-AP-46

REQ

ADSL2+ bit swapping

The CPE provides bit swapping on each carrier to zero. Each carrier, even with zero bit loading,
reloads bits when noise disappears on that carrier without adding noise to other carriers, either
without adding noise to other carriers, or after adding noise to other carriers.

L1-AP-47

REQ

ADSL2+ stability

The CPE provides a long term stability proven by the following test: With a fixed profile, G.INP = OFF
and SRA = OFF, the synchronisation is not lost for a noise margin of only 2dB in the presence of
AWGN.

L1-AP-50

REQ

ADSL2+ improved impulse noise protection

The CPE supports improved impulse noise protection according to ITU-T G.998.4 [13].

L1-AP-51

REQ

ADSL2+ seamless rate adaptation (SRA)

The CPE supports online reconfiguration according to ITU-T G.992.5 [7].

L1-AP-53

REQ

ADSL2+ dying gasp

The CPE supports dying gasp according to ITU-T G.992.5 [7] even when the CPE is fully loaded, i.e.,
if all Ethernet ports and all other LAN devices such as WiFi are used with maximum capacity.
Specifically, after power loss, a minimum operation time of 90ms shall be guaranteed in order to
transmit at least 3 flpr indicator transmissions.

2.5 WAN layer 1 ADSL

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "ADSL", "POTS" or "ISDN" appear in the respective
requirement title if applicable. The specific requirement determination rules are the same for the whole
"WAN layer 1 ADSL" section.

Reference Requirement

L1-AD-01

MREQ

ADSL standards (1st part)

The CPE must comply with the relevant ADSL standards including up-to-date amendments and

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

21/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

corrigenda up to date, i.e.:

 ITU-T G.992.1 [6]

 ITU-T G.997.1 [12]

 ETSI TS 101 388 [2]

L1-AD-02

REQ

ADSL standards (2nd part)

The CPE complies with the relevant ADSL standards including amendments and corrigenda up to
date, i.e.:

 ITU-T G.994.1 [10]

 ITU-T G.996.2 [11]

L1-AD-10

MREQ

ADSL over POTS PSD mask

The CPE must comply with the ADSL over POTS PSD mask according to [ITU-T G.992.1 [6],
Annex A, with the limit PSD mask options of ITU-T G.992.1 [6], Annex A, Sections A.1.3 and A.2.4.

L1-AD-11

MREQ

ADSL over ISDN PSD mask

The CPE must comply with the ADSL over ISDN PSD mask according to ETSI TS 101 388 [2] with
the limit PSD mask options for FDD, i.e., non-overlapped spectrum operation, of ETSI TS 101 388
[2], Section 4.2.2.

L1-AD-20

REQ

Basic actual bit rate vs. reach performance for ADSL over POTS

The CPE complies perform better than the ADSL over POTS reference bit rate vs. reach
performance in the presence of low and high noise, respectively (cf. Section 7.10) for the CANs in
Section 7.1. that support ADSL.

L1-AD-21

REQ

Basic actual bit rate vs. reach performance for ADSL over ISDN

The CPE complies perform better than the ADSL over ISDN reference bit rate vs. reach performance
in the presence of low and high noise, respectively (cf. Section 7.11) for the CANs in Section 7.1. that
support ADSL.

L1-AD-40

REQ

ADSL attainable bit rate basic method

The CPE supports the provision of an attainable bit rate value complying with the basic VDSL2
method attndr_method = 0 as defined for VDSL2 in ITU-T G.993.2 [8], Section 11.4.1.1.7.1.

L1-AD-41

REQ

ADSL attainable bit rate improved method 1

The CPE supports the provision of an attainable bit rate value complying with the improved VDSL2
method attndr_method = 1 as defined for VDSL2 in ITU-T G.993.2 [8], Section 11.4.1.1.7.2.

L1-AD-42

REQ

ADSL attainable bit rate improved method 2

The CPE supports the provision of an attainable bit rate value complying with the improved VDSL2
method attndr_method = 1 as defined for VDSL2 in ITU-T G.993.2 [8], Section 11.4.1.1.7.2.

L1-AD-43

REQ

ADSL attainable bit rate accuracy

The CPE provides an attainable bit rate value that differs by at most 5% from the actual bit rate when
not limited by the configuration. Please specify the respective performance of the CPE.

L1-AD-44

REQ

ADSL synchronization time

The CPE provides a synchronization time in the order of 45 seconds or less including xDSL auto
detection.

L1-AD-46

REQ

ADSL bit swapping

The CPE provides bit swapping on each carrier to zero. Each carrier, even with zero bit loading,
reloads bits when noise disappears on that carrier without adding noise to other carriers, either
without adding noise to other carriers, or after adding noise to other carriers.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

22/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

L1-AD-47

REQ

ADSL stability

The CPE provides a long term stability proven by the following test: With a fixed profile, G.INP = OFF
and SRA = OFF, the synchronisation is not lost for a noise margin of only 2dB in the presence of
AWGN.

L1-AD-53

REQ

ADSL dying gasp

The CPE supports dying gasp according to ITU-T G.992.5 [7] even when the CPE is fully loaded, i.e.,
if all Ethernet ports and all other LAN devices such as WiFi are used with maximum capacity.
Specifically, after power loss, a minimum operation time of 90ms shall be guaranteed in order to
transmit at least 3 flpr indicator transmissions.

2.6 WAN layer 1 SDSL

Reference Requirement

L1-SD-01

MREQ

SDSL basic standards

The CPE must comply with the relevant SDSL standards including up-to-date amendments and
corrigenda up to date, i.e.:

 ITU-T G.991.2 [15]

 ITU-T G.998.2 [16]

 ETSI TS 101 524 [17]

 IEEE EFM (IEEE 802.3-2004) [18]

L1-SD-14

MREQ

SDSL PSD masks

The CPE must comply with the SDSL according to ITU-T G.991.2 [15], Annex B and G.

L1-SD-20

REQ

Basic actual bit rate vs. reach performance for SDSL

The CPE performs better than the SDSL Annex B/G two wire reference bit rate vs. reach
performance in the presence of low and high noise (using ETSI 0.4mm cables), respectively (cf.
Section 7.6, Figure 4, and Section 0, Table 16).

L1-SD-44

REQ

SDSL synchronization time

The CPE provides a synchronization time below 60 seconds or less.

L1-SD-47

REQ

SDSL basic stability

The CPE provides a long term stability proven by the following test: With a fixed profile, the
synchronisation is not lost for a noise margin of only 1dB in the presence of AWGN.

L1-SD-48

REQ

SDSL bonding

The CPE supports Ethernet in the first mile (EFM) bonding on 4, 6 and 8 wires. The synchronization
must not be lost if one or more wires are removed apart from one wire pair that must remain.

L1-SD-53

REQ

SDSL dying gasp

The CPE supports dying gasp according to ITU-T G.991.2 [15] even when the CPE is fully loaded,
i.e., if all Ethernet ports and all other LAN devices such as WiFi are used with maximum capacity.
Specifically, after power loss, a minimum operation time of 90ms shall be guaranteed in order to
transmit at least 3 flpr indicator transmissions.

2.7 WAN layer 1 fibre

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "Fibre" or "fibre" appear in the respective requirement title if

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

23/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

applicable. The specific requirement determination rules are the same for the whole "WAN layer 1 fibre"
section.

Reference Requirement

L1-FI-01

MREQ

Fibre - supported FANs

The CPE must interoperate with the FANs as depicted in Table 10 of Section 7.2 in the Annex.

L1-FI-02

REQ

100 Mb/s fibre standard

The CPE must comply with the relevant optical standards including up-to-date amendments and
corrigenda up to date, i.e.:

 IEEE 802.3 [4], Clause 37.

 IEEE 802.3 [4], 100Base-BX10-U, Clause 58, except the value indicated in Table 58-6
"100BASE-BX10 receive characteristics": Instead of average receive power of at least -8dBm,
at least -3dBm are required.

L1-FI-03

MREQ

1 Gb/s fibre standard

The CPE must comply with the relevant optical standards including up-to-date amendments and
corrigenda up to date, i.e.:

 IEEE 802.3 [4], Clause 37.

 IEEE 802.3 [4], 1000Base-BX10-U, Clause 59.

L1-FI-10

REQ

Fibre LC/PC connector interface

The CPE provides an optical transceiver that allows for LC/PC (IEC 61754-20 Ed2.0) and F3000/PC
(pr. IEC 61754-28).

L1-FI-11

MREQ

Fibre laser protection

The CPE must provide a non-removable protective lid to protect its laser transceiver for reasons of
safety and against impurities.

L1-FI-12

REQ

Fibre laser detection

The CPE provides a LED indicating the detection of a laser beam coming from the FAN (only a
layer 1 function for laser detection).

Note: Swisscom requires this in order to provide a fast problem detection in case of malfunction (the
customer reports to the hotline) and on request of the regulator (it is advantageous detect laser
presence despite only laser class 1 (1M) is used).

L1-FI-14

RFS

Fibre layer 1 management

Does the CPE support EFM OAM features? Please specify if any.

3 WAN electrical Ethernet

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "Electrical Ethernet" or "electrical Ethernet" appear in the
respective requirement title if applicable. The specific requirement determination rules are the same for
the whole "WAN electrical Ethernet" section.

Reference Requirement

EE-01

REQ

Electrical Ethernet standards

The CPE complies with the relevant electrical Ethernet standards including up-to-date amendments
and corrigenda up to date, i.e.:

 IEEE 802.3 [4].

EE-02 Electrical Ethernet interface

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

24/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

MREQ The CPE must support an electrical Ethernet interface.

4 WAN autosensing

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "xDSL", "G.fast", "Fibre", "fibre", "Electrical Ethernet", "electrical
Ethernet", "DHCP", "PPP" appear in the respective requirement title if applicable. The specific
requirement determination rules are not the same for the whole "WAN autosensing" section.

Reference Requirement

AS-01

MREQ

xDSL / G.fast / fibre / electrical Ethernet autosensing (CFUs: RES, CWS only)

The CPE supports autosensing of xDSL / G.fast and either fibre or electrical Ethernet, if applicable,
as depicted for the whole autosensing process in the flow chart of Figure 5 in Section 7.13.

AS-02

MREQ

xDSL / G.fast autosensing

The CPE supports autosensing of G.fast, VDSL2, ADSL2+ and ADSL, if applicable, as depicted for
the whole autosensing process in the flow chart of Figure 5 in Section 7.13. I.e., the CPE recognizes
the respective CAN port configuration and thereby autosense between G.fast, VDSL2, ADSL2+ and
ADSL.

AS-03

MREQ

DHCP / PPP autosensing (CFUs: RES, CWS only)

The CPE supports autosensing of DHCP and PPP, if applicable, as depicted for the whole
autosensing process in the flow chart of Figure 5 in Section 7.13.

AS-04

MREQ

DHCP / PPP autosensing after choice of DHCP (CFUs: RES, CWS only)

The CPE shall not send PPP packets once a DHCP session has been established.

AS-05

MREQ

DHCP / PPP autosensing after choice of PPP (CFUs: RES, CWS only)

The CPE shall not send DHCP packets once a PPP session has been established.

AS-10

REQ

Interface trial order with xDSL / G.fast priority over fibre / Electrical Ethernet

The CPE tries first the last active WAN interface in operation, if applicable, i.e., xDSL / G.fast or
either fibre or electrical Ethernet, if applicable. If this interface trial is not successful or if it is the first
one after factory reset, it tries repetitively xDSL / G.fast and either fibre or Electrical Ethernet (in this
order) until the WAN interface is successfully established.

AS-11

REQ

Interface trial order with fibre / Electrical Ethernet priority over xDSL / G.fast

The CPE tries first the last active WAN interface in operation, if applicable, i.e., xDSL / G.fast or

either fibre or electrical Ethernet, if applicable. If this interface trial is not successful or if it is the first

one after factory reset, it tries either in parallel either fibre or Electrical Ethernet and xDSL / G.fast,
or repetitively either fibre or Electrical Ethernet and xDSL / G.fast (in this order) until the WAN

interface is successfully established.

AS-20

MREQ

Configuration download and shutdown unused interface for xDSL / G.fast / fibre / electrical Ethernet

The CPE, once it has decided for the WAN interface (xDSL / G.fast, either fibre or electrical
Ethernet), loads the configuration for it and deactivates the unused interface.

AS-21

REQ

Alternative interface trial and preference for xDSL / G.fast / fibre / electrical Ethernet

If the CPE is in xDSL / G.fast operation, it performs either fibre or electrical Ethernet trials at least
every 24 hours; if it detects either a fibre or an electrical Ethernet signal, it changes to this interface.

Conversely, if the CPE is already either in fibre or electrical Ethernet operation, it does neither trial
nor change back to xDSL / G.fast operation.

AS-30 Interface trial duration for xDSL / G.fast

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

25/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

REQ The CPE tries to detect xDSL / G.fast handshake within a range of 30 - 60 seconds. If not successful,
it tries to detect either the fibre or the electrical Ethernet interface, if applicable.

AS-31

REQ

Interface trial duration for fibre / electrical Ethernet

The CPE tries to detect either the fibre or the electrical Ethernet interface within a range of
30 - 60 seconds. If not successful, it tries to detect xDSL / G.fast handshake, if applicable.

5 WAN upper layer

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "CFU specific", "RES", "SME", "ENT" and "CWS" appear in the
respective requirement title if applicable. Additionally, because the same requirement may be used as
MREQ and REQ for different CFUs, we refer to an MREQ with a reference number between 1 and 49
and to a REQ with a reference number between 51 and 99, where <REQ number> = <MREQ
number> + 50, i.e., if the MREQ reference number is UL-DH-01, the corresponding REQ reference
number is UL-DH-51. If the MREQ or the REQ is not used, the corresponding requirement is missing
and its number is not used, but is reserved for eventual future needs. The specific requirement
determination rules are the same for the whole "WAN upper layer" section.

All upper layer requirements apply to CPEs with G.fast, VDSL2, ADSL2+, ADSL, Fibre and Electrical
Ethernet. For SDSL CPEs, please refer to Christoph Bruggmann, Swisscom, for further information.

5.1 WAN upper layer protocol stacks

Reference Requirement

UL-PS-01

MREQ

PPPoE over ADSL / ADSL2+ protocol stack

The following protocol stack for PPPoE over ADSL / ADSL2+ must be supported:

IP
PPP
RFC 2516 (PPPoE)
802.3 Ethernet
RFC 2684 LLC / SNAP
ATM AAL5
ADSL / ADSL2+

UL-PS-02

MREQ

PPPoE over VDSL2 protocol stack (CFU specific: SME, ENT, CWS only)

The following protocol stack for PPPoE over VDSL2 must be supported:

IP
PPP
RFC 2516 (PPPoE)
802.3 Ethernet
VDSL2

UL-PS-03

MREQ

DHCP over ADSL / ADSL2+ protocol stack (CFU specific: RES, SME, CWS only)

The following protocol stack for DHCP over ADSL / ADSL2+ must be supported

(DHCP)
(UDP)
IP
802.3 Ethernet
RFC 2684 LLC / SNAP
ATM AAL5
ADSL / ADSL2+

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

26/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-PS-04

MREQ

DHCP over VDSL2 protocol stack (CFU specific: RES, SME, CWS only)

The following protocol stack for DHCP over VDSL2 must be supported

(DHCP)
(UDP)
IP
802.3 Ethernet
VDSL2

UL-PS-05

MREQ

PPP over fibre / electrical Ethernet protocol stack (CFU specific: SME, ENT, CWS only)

The following protocol stack for PPP over either fibre or electrical Ethernet must be supported

IP
PPP
RFC 2516 (PPPoE)
802.3 Ethernet / 802.1q (currently VLAN tag 11, configurable for future applications)

UL-PS-06

MREQ

DHCP over fibre / electrical Ethernet protocol stack (CFU specific: RES, SME, CWS only)

The following protocol stack for DHCP over either fibre or electrical Ethernet must be supported

(DHCP)
(UDP)
IP
802.3 Ethernet / 802.1q (currently VLAN tag 10, configurable for future applications)

UL-PS-07

MREQ

IPoE over SDSL protocol stack (CFU specific: ENT only)

The following protocol stack for IPoE over SDSL must be supported:

IP
802.3 Ethernet
SDSL

5.2 WAN upper layer DHCP

Reference Requirement

UL-DH-01

MREQ

General DHCP support (CFU specific: RES, SME only)

The CPE must be able to acquire IP network settings by automatic configuration using Dynamic Host
Configuration Protocol (DHCP) RFC 2131. The CPE must support a DHCP client. This must include
support for the following standards:

 IETF RFC 3396 (Dynamic Host Configuration Protocol),

 IETF RFC 2132 (DHCP options and BOOTP vendor extensions)

 IETF RFC 2939 (Procedure for defining new DHCP options and message types)

UL-DH-51

REQ

General DHCP support (CFU specific: CWS only)

The CPE is able to acquire IP network settings by automatic configuration using Dynamic Host
Configuration Protocol (DHCP) RFC 2131. The CPE supports a DHCP client. This includes support
for the following standards:

 IETF RFC 3396 (Dynamic Host Configuration Protocol),

 IETF RFC 2132 (DHCP options and BOOTP vendor extensions)

 IETF RFC 2939 (Procedure for defining new DHCP options and message types)

UL-DH-02

MREQ

DHCP IP network information (CFU specific: RES, SME only)

The CPE must be able to obtain IP network information dynamically on its connection to the
broadband interface using DHCP. This information must include IP address, IP Net Mask, IP Subnet,

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

27/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

IP Gateway Address, primary and secondary DNS addresses.

UL-DH-52

REQ

DHCP IP network information (CFU specific: CWS only)

The CPE is able to obtain IP network information dynamically on its connection to the broadband
interface using DHCP. This information includes IP address, IP Net Mask, IP Subnet, IP Gateway
Address, primary and secondary DNS addresses.

UL-DH-03

MREQ

Length of the DHCP options (CFU specific: RES, SME only)

All DHCP options together must have a maximum length of 180 bytes.

UL-DH-53

REQ

Length of the DHCP options (CFU specific: CWS only)

All DHCP options together have a maximum length of 180 bytes.

UL-DH-04

MREQ

DHCP option 12 "host name" (CFU specific: RES, SME only)

The CPE must support DHCP option 12 (host name) according to RFC 2132.

UL-DH-54

REQ

DHCP option 12 "host name" (CFU specific: CWS only)

The CPE supports DHCP option 12 (host name) according to RFC 2132.

UL-DH-55

REQ

DHCP option 15 "domain name" (CFU specific: RES, SME, CWS only)

The CPE supports DHCP option 15 (domain name) according to RFC 2132.

UL-DH-56

REQ

DHCP option 43 "vendor specific information" (CFU specific: RES, SME, CWS only)

The CPE supports DHCP option 43 (vendor specific information) according to RFC 2132. The
reference ISP requested implementation of only two encapsulated vendor specific option numbers
"1" (URL of the Auto Configuration Server – ACS) and "2" (provisioning code) are required as in
TR-069.

UL-DH-07

MREQ

DHCP option 50 "requested IP address" (CFU specific: RES, SME only)

The CPE must support DHCP option 50 (requested IP address) according to RFC 2132.

UL-DH-57

REQ

DHCP option 50 "requested IP address" (CFU specific: CWS only)

The CPE supports DHCP option 50 (requested IP address) according to RFC 2132.

UL-DH-08

MREQ

DHCP option 51 "lease time" (CFU specific: RES, SME only)

The CPE must support DHCP option 51 (lease time) according to RFC 2132.

UL-DH-09

MREQ

DHCP option 53 "DHCP message type" (CFU specific: RES, SME only)

The CPE must support DHCP option 53 (message type) according to RFC 2132.

UL-DH-10

MREQ

DHCP option 53 "DHCP message type", force renew message (CFU specific: RES, SME only)

The CPE must support force renew according to RFC 3203 (DHCP reconfigure extension). The CPE
must accept this command only from the original DHCP server IP address.

RFC 3203 mandates the use of DHCP authentication based on RFC 3118 (authentication for DHCP
messages). The authentication for force renew packets must be based on Section 4 (configuration
token) of RFC 3118 (cf. also requirement "DHCP option 90").

UL-DH-11

MREQ

DHCP option 54 "server identifier" (CFU specific: RES, SME only)

The CPE must support DHCP option 54 (server identifier) according to RFC 2132.

UL-DH-61

REQ

DHCP option 54 "server identifier" (CFU specific: CWS only)

The CPE supports DHCP option 54 (server identifier) according to RFC 2132.

UL-DH-62

REQ

DHCP option 55 "parameter request list" (CFU specific: RES, SME, CWS only)

The CPE supports DHCP option 55 (parameter request list) according to RFC 2132.

UL-DH-13 DHCP option 58 "renewal time T1" (CFU specific: RES, SME only)

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

28/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

MREQ The CPE must support DHCP option 58 (lease renewal time T1) according to RFC 2132.

UL-DH-63

REQ

DHCP option 58 "renewal time T1" (CFU specific: CWS only)

The CPE supports DHCP option 58 (lease renewal time T1) according to RFC 2132.

UL-DH-14

MREQ

DHCP option 59 "rebinding time T2" (CFU specific: RES, SME only)

The CPE must support DHCP option 59 (lease renewal time T2) according to RFC 2132.

UL-DH-64

REQ

DHCP option 59 "rebinding time T2" (CFU specific: CWS only)

The CPE supports DHCP option 59 (lease renewal time T2) according to RFC 2132.

UL-DH-15

MREQ

DHCP option 60 "vendor class identifier" (CFU specific: RES only)

The CPE must support DHCP option 60 (vendor class identifier) according to RFC 2131. The
following CPE identifiers must be sent at the beginning of the DHCP option 60 field in this order in
the correct format (see below) separated by commas:

 Service provider ID (6 Bytes): Default setting must be 100008

 Service ID (4 Bytes): Default setting must be 0001

 Provisioning code (36 Bytes): Written by Auto Configuration Server (ACS) via TR-069 according

to RFC 4122

For all applications, further CPE identifiers must be sent in the DHCP option 60 field separated by
commas, e.g.:

 Vendor name

 MAC OUI

 CPE model

 SW release

 CPE serial number

The format of the option 60 string as part of the DHCP request must then be:

<service provider ID>,<service ID>,<provisioning code >,<device ID>,<vendor name>,
<MAC OUI>,<model>,<running firmware version>,<serial number>

These parameters are separated by a single comma (ASCII 44), without a space.

UL-DH-16

MREQ

DHCP option 60 "vendor class identifier" (CFU specific: SME only)

The CPE must support DHCP option 60 (vendor class identifier) according to RFC 2131. The
following CPE identifiers must be sent at the beginning of the DHCP option 60 field in this order in
the correct format (see below) separated by commas:

 Service provider ID (6 Bytes): Default setting must be empty or 100008, according to special
agreement.

 Service ID (4 Bytes): Default setting must be empty or 0001, according to special agreement.

 Provisioning code (36 Bytes): Written by Auto Configuration Server (ACS) via TR-069 according

to RFC 4122, or according to special agreement.

For all applications, further CPE identifiers may be sent in the DHCP option 60 field separated by
commas, e.g.:

 Vendor name

 MAC address

 CPE model

 SW release

 CPE serial number

The format of the option 60 string as part of the DHCP request must then be:

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

29/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

<service provider ID>,<service ID>,<device ID>,<vendor name>,<MAC OUI>,<model>,
<running firmware version>,<serial number>

These parameters are separated by a single comma (ASCII 44), without a space.

UL-DH-67

REQ

DHCP option 60 "vendor class identifier" (CFU specific: CWS only)

The CPE supports DHCP option 60 (vendor class identifier) according to RFC 2131. The following
CPE identifiers is sent at the beginning of the DHCP option 60 field in this order in the correct format
(see below) separated by commas:

 Service provider ID (6 Bytes): Default setting is empty.

 Service ID (4 Bytes): Default setting is empty.

 Provisioning code (36 Bytes): Default setting is empty.

For all applications, further CPE identifiers may be sent in the DHCP option 60 field separated by
commas, e.g.:

 Vendor name

 MAC address

 CPE model

 SW release

 CPE serial number

The format of the option 60 string as part of the DHCP request is then:

<service provider ID>,<service ID>,<device ID>,<vendor name>,<MAC OUI>,<model>,
<running firmware version>,<serial number>

These parameters are separated by a single comma (ASCII 44), without a space.

UL-DH-68

REQ

DHCP option 61 "client identifier" (CFU specific: RES, SME, CWS only)

The CPE supports DHCP option 61 (client identifier) according to RFC 2132.

UL-DH-19

MREQ

DHCP option 90 "authentication information" (CFU specific: RES, SME only)

The CPE must support DHCP option 90 (authentication information) according to RFC 3118.

UL-DH-69

REQ

DHCP option 90 "authentication information" (CFU specific: CWS only)

The CPE supports DHCP option 90 (authentication information) according to RFC 3118.

UL-DH-70

REQ

DHCP option 121 "static route" (CFU specific: RES, SME, CWS only)

The CPE supports DHCP option 121 (static route) according to RFC 3442. The CPE is able to learn
at least 4 static routes.

UL-DH-71

REQ

6rd configuration "6rd DHCPv4 option 212" (CFU specific: RES, CWS only)

The CPE supports the 6rd DHCPv4 option 212 for 6rd configuration according to RFC 5969.

UL-DH-72

REQ

DHCP exception handling (CFU specific: CWS only)

There may be some cases where the CPE cannot connect to the DHCP server at start-up due to e.g.
DHCP server down or network failure. If the DHCP server connectivity is restored afterwards, a way
is needed for the CPE to get an IP address from the server (DHCP requests timeout may already be
reached).

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

30/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-DH-23

MREQ

DHCP back-off algorithm (CFU specific: RES, SME, CWS only)

The back-off algorithm must be not too aggressive. Therefore, the following settings are required:

 1 discover command sent: Wait 4s

 2 discover commands sent: Wait 8s

 3 discover commands sent: Wait 16s

 4 discover commands sent: Wait 32s

 5 discover commands sent: Wait 64s

 6 discover commands sent: Wait 64s  do not stop

Additionally, the following settings must be required:

 Discover commands: Every discover command has a new X-ID (RFC 2131).

 X-ID: X-ID remains constant until DHCP release.

 Renew retries: Every 5 minutes until rebind

 Rebind retries: Every 5 minutes until lease expires

UL-DH-24

MREQ

DHCP request in state rebinding (CFU specific: RES, SME only)

If CPE must be in state REBINDING and starts sending a DHCPREQUEST, the destination MAC
address must be a broadcast address (0x FF FF FF FF FF FF).

UL-DH-74

REQ

DHCP request in state rebinding (CFU specific: CWS only)

If CPE is in state REBINDING and starts sending a DHCPREQUEST, the destination MAC address
is a broadcast address (0x FF FF FF FF FF FF).

5.3 WAN upper layer other issues

Reference Requirement

UL-GT-01

MREQ

IPv4 routing

The CPE must support IPv4 routing according to RFC 1812.

UL-GT-02

MREQ

Static routes (CFU specific: RES, SME, ENT only)

The CPE must support static routes beside the standard NAT / PAT.

UL-GT-52

REQ

Static routes (CFU specific: CWS only)

The CPE supports static routes beside the standard NAT / PAT.

UL-GT-03

MREQ

Bridge mode (CFU specific: SME only)

The CPE must support bridge mode according to RFC 1483.

UL-GT-53

REQ

Bridge mode (CFU specific: ENT, CWS only)

The CPE supports bridge mode according to RFC 1483.

UL-GT-04

MREQ

General VPI / VCI settings for ADSL / ADSL2+ (CFU specific: RES, SME, CWS only)

It must be possible to set a default VPI / VCI value of 8 / 35 for both protocols PPPoE and DHCP,
when operating in ADSL or ADSL2+ mode.

UL-GT-05

MREQ

Special VPI / VCI settings for ADSL / ADSL2+ (CFU specific: ENT only)

It must be possible to set a default VPI / VCI value of 8 / 35 for PPPoE (BBCS) or 1 / 40 for IPoE
(CIS), when operating in ADSL or ADSL2+ mode.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

31/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-GT-06

MREQ

PPPoE max payload tag

The CPE must support a PPPoE max-payload tag such that a 1500 Byte payload on PPPoE can be
sent.

UL-GT-07

MREQ

DSCP to 802.1p mapping (3 CPE queues)

The CPE must support the creation of an 802.1p tag based on a configurable mapping from DSCP in
upstream VLANs with at least 3 CPE queues (see Section 7.14, Table 17 in the Annex).

UL-GT-09

REQ

DSCP to 802.1p mapping (4 CPE queues)

The CPE must support the creation of an 802.1p tag based on a configurable mapping from DSCP in
upstream VLANs with 4 CPE queues (see Section 7.14, Table 17 in the Annex).

UL-GT-08

MREQ

TR-069 management protocol (CFU specific: RES, SME only)

The CPE must support the TR-069 management protocol according to Broadband Forum, TR-069
[14].

UL-GT-58

REQ

TR-069 management protocol (CFU specific: CWS only)

The CPE supports the TR-069 management protocol according to Broadband Forum, TR-069 [14].

UL-GT-09

MREQ

Port forwarding via TR-069 and Web UI (CFU specific: RES, SME only)

The CPE must support NAT / PAT network and protocol address translation according to RFC 1631.
Port forwarding rules must be configurable via TR-069 and Web user interface (UI).

UL-GT-59

REQ

Port forwarding via TR-069 and Web UI (CFU specific: CWS only)

The CPE supports NAT / PAT network and protocol address translation according to RFC 1631. Port
forwarding rules are configurable via TR-069 and Web user interface (UI).

UL-GT-10

MREQ

Port forwarding via CLI (CFU specific: RES, SME, ENT only)

The CPE must support NAT / PAT network and port address translation according to RFC 1631. Port
forwarding rules must be configurable via CLI user interface.

UL-GT-60

REQ

Port forwarding via CLI (CFU specific: CWS only)

The CPE supports NAT / PAT network and port address translation according to RFC 1631. Port
forwarding rules are configurable via CLI user interface.

UL-GT-11

MREQ

WAN to LAN port mirroring (CFU specific: RES, SME only)

The CPE must support WAN to LAN port mirroring such that, for testing purposes, network traces
from the WAN side can be captured through a LAN port.

UL-GT-61

REQ

WAN to LAN port mirroring (CFU specific: CWS only)

The CPE supports WAN to LAN port mirroring such that, for testing purposes, network traces from
the WAN side can be captured through a LAN port.

UL-GT-12

MREQ

VLAN on fibre / electrical Ethernet

The CPE must allow for the configuration of a VLAN on either the fibre or the electrical Ethernet
WAN interface.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

32/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

6 WAN and LAN upper layer

Note that the specific requirements of a given CPE are automatically determined in the separate Excel
compliancy sheet if and only if the terms "CFU specific", "RES", "SME", "ENT" and "CWS" appear in the
respective requirement title if applicable. Additionally, because the same requirement may be used as
MREQ and REQ for different CFUs, we refer to an MREQ with a reference number between 1 and 49
and to a REQ with a reference number between 51 and 99, where <REQ number> = <MREQ
number> + 50, i.e., if the MREQ reference number is UL-DH-01, the corresponding REQ reference
number is UL-DH-51. If the MREQ or the REQ is not used, the corresponding requirement is missing
and its number is not used, but is reserved for eventual future needs. The specific requirement
determination rules are the same for the whole "WAN and LAN upper layer" section.

6.1 WAN and LAN IPv6

Reference Requirement

UL-I6-51

REQ

IPv6 routing

The CPE supports IPv6 routing according to RFC 2460.

UL-I6-02

MREQ

General requirements (CFU specific: RES only)

The CPE must support the general requirements according to RFC 6204, Section 4.1, in particular
with G-1 through G-5.

UL-I6-52

REQ

General requirements (CFU specific: CWS only)

The CPE supports the general requirements according to RFC 6204, Section 4.1, in particular with
G-1 through G-5.

UL-I6-03

MREQ

6rd transition mechanism (CFU specific: RES only)

The CPE must support 6rd functionality and at least one 6rd virtual interface according to RFC 5969.

UL-I6-53

REQ

6rd transition mechanism (CFU specific: CWS only)

The CPE supports 6rd functionality and at least one 6rd virtual interface according to RFC 5969.

UL-I6-04

MREQ

6rd configuration "default" routed IPv4 connection (CFU specific: RES only)

The CPE must support

 TR-069 for 6rd configuration and

 enabling and disabling of 6rd on the "default" routed IPv4 connection using TR-69

according to RFC 5969.

UL-I6-54

REQ

6rd configuration "default" routed IPv4 connection (CFU specific: CWS only)

The CPE supports

 TR-069 for 6rd configuration and

 enabling and disabling of 6rd on the "default" routed IPv4 connection using TR-69

according to RFC 5969.

UL-I6-05

MREQ

6rd no multicast (CFU specific: RES only)

If 6rd must be operational on the IPv6 CPE, the CPE does not send multicast data on any 6rd tunnel
according to RFC 5969.

UL-I6-55

REQ

6rd no multicast (CFU specific: CWS only)

If 6rd is operational on the IPv6 CPE, the CPE does not send multicast data on any 6rd tunnel
according to RFC 5969.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

33/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-I6-06

MREQ

6rd pre-provisioning (CFU specific: RES only)

The CPE must be pre-provisioned with the Swisscom specific 6rd parameters:

 6rdPrefix 2a02:1200::/28

 6rdPrefixLen /28

 IPv4MaskLen of 0, i.e., the full 32 bits of the IPv4 address must be used to calculate the IPv6
prefix

 6rd.swisscom.com, i.e., the 6rd border relay must be predefined as a DNS name

 The 6th feature must be disabled by default

The CPE must allow changes to these parameters by TR-069.

UL-I6-07

MREQ

LAN requirements (CFU specific: RES only)

The CPE must comply with the LAN requirements according to RFC 6204, L-1 to L-14 (in particular
with L-13), and LAN.ADDRESSv6.(1, 2, 6-9) of WT-124i3, with the following detailed definition:

 LAN interface: The definition of a LAN interface in RFC 6204 must be understood as a virtual

interface of a router, not the physical interfaces of built-in Ethernet / WLAN bridge of the CPE.

 L-8: The IPv6 CE router must support a stateless DHCPv6 server according to RFC 3736 on its
LAN interfaces, announcing the IPv6 address of the local DNS server.

 L-9: The M flag must be set to 0 and the O flag must be set to 1.

 L-12: Not applicable.

UL-I6-57

REQ

LAN requirements (CFU specific: CWS only)

The CPE complies with the LAN requirements according to RFC 6204, L-1 to L-14 (in particular with
L-13), and LAN.ADDRESSv6.(1, 2, 6-9) of WT-124i3, with the following detailed definition:

 LAN interface: The definition of a LAN interface in RFC 6204 is understood as a virtual interface
of a router, not the physical interfaces of built-in Ethernet / WLAN bridge of the CPE.

 L-8: The IPv6 CE router supports a stateless DHCPv6 server according to RFC 3736 on its

LAN interfaces, announcing the IPv6 address of the local DNS server.

 L-9: The M flag is set to 0 and the O flag is set to 1.

 L-12: Not applicable.

UL-I6-08

MREQ

Advertisement on LAN side (CFU specific: RES only)

The first /64 of the generated 6rd prefix must be advertised on the LAN interface, the remaining /64's
may later be used to attach additional IPv6 routers.

UL-I6-58

REQ

Advertisement on LAN side (CFU specific: CWS only)

The first /64 of the generated 6rd prefix is advertised on the LAN interface, the remaining /64's may
later be used to attach additional IPv6 routers.

UL-I6-09

MREQ

MTU settings (CFU specific: RES only)

 The CPE must advertise an MTU of 1472 bytes by using the MTU option in router
advertisements according to RFC 4861.

 The MTU option must be configurable by TR-069.

UL-I6-59

REQ

MTU settings (CFU specific: CWS only)

 The CPE advertises an MTU of 1472 bytes by using the MTU option in router advertisements
according to RFC 4861.

 The MTU option is configurable by TR-069.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

34/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-I6-10

MREQ

DNS local server and non-local queries (CFU specific: RES only)

 For local DNS queries for configuration, the CPE must include a DNS server to handle local
queries according to draft-ietf-v6ops-ipv6-6204-bis-11.

 Non-local queries must be forwarded unchanged to a DNS server obtained via TR 069 (IPv4 or
IPv6) or, if not available, via DHCPv4, according to draft-ietf-v6ops-ipv6-6204-bis-11.

UL-I6-60

REQ

DNS local server and non-local queries (CFU specific: CWS only)

 For local DNS queries for configuration, the CPE includes a DNS server to handle local queries,
according to draft-ietf-v6ops-ipv6-6204-bis-11.

 Non-local queries are forwarded unchanged to a DNS server obtained via TR 069 (IPv4 or
IPv6) or, if not available, via DHCPv4, according to draft-ietf-v6ops-ipv6-6204-bis-11.

UL-I6-11

MREQ

Naming services (CFU specific: RES only)

The CPE must support IPv6 (AAAA) records in its DNS server according to RFC 3596 and must
allow these records to be queried using IPv4 transport according to RFC 3901.

UL-I6-61

REQ

Naming services (CFU specific: SME, ENT, CWS only)

The CPE supports IPv6 (AAAA) records in its DNS server according to RFC 3596 and allows these
records to be queried using IPv4 transport according to RFC 3901.

UL-I6-12

MREQ

DNS implementation RFC 1034 (CFU specific: RES only)

The CPE must provide a DNS implementation fully compliable with RFC 1034.

UL-I6-62

REQ

DNS implementation RFC 1034 (CFU specific: SME, ENT, CWS only)

The CPE provides a DNS implementation fully compliable with RFC 1034.

UL-I6-13

MREQ

DNS implementation RFC 1035 (CFU specific: RES only)

The CPE must provide a DNS implementation fully compliable with RFC 1035.

UL-I6-63

REQ

DNS implementation RFC 1035 (CFU specific: SME, ENT, CWS only)

The CPE provides a DNS implementation fully compliable with RFC 1035.

UL-I6-14

MREQ

General security issues (CFU specific: RES only)

The CPE must support functionality sufficient for implementing the set of recommendations
according to RFC 6092, Section 4, with the following detailed specifications:

 The CPE must support a stateless filter as described in REC-1 to REC-10 of RFC 6092.

 The CPE must implement an IPv6 stateful firewall; this firewall complies with REC 12, REC-14
to REC-49 of RFC 6204, and must offer the modes of operation mentioned in REC-11.

 The stateful firewall state (enabled/disabled) must be configurable through TR-069.

 Note that REC-13 must be already available through TR-069.

 The CPE must comply with REC-50 with the exception of TR-069.

UL-I6-64

REQ

General security issues (CFU specific: SME, CWS only)

The CPE supports functionality sufficient for implementing the set of recommendations according to
RFC 6092, Section 4, with the following detailed specifications:

 The CPE supports a stateless filter as described in REC-1 to REC-10 of RFC 6092.

 The CPE implements an IPv6 stateful firewall; this firewall complies with REC 12, REC-14 to
REC-49 of RFC 6204, and offers the modes of operation mentioned in REC-11.

 The stateful firewall state (enabled/disabled) is configurable through TR-069.

 Note that REC-13 is already available through TR-069.

 The CPE complies with REC-50 with the exception of TR-069.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

35/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-I6-15

MREQ

Ingress filtering security issues (CFU specific: RES only)

The IPv6 CE router must support ingress filtering according to RFC 2827.

UL-I6-65

REQ

Ingress filtering security issues (CFU specific: CWS only)

The IPv6 CE router supports ingress filtering according to RFC 2827.

UL-I6-16

MREQ

Denial of service prevention (CFU specific: RES only)

 The device must provide protection against remotely exploitable DoS attacks, in particular
against the Neighbour Discovery DoS attack according to RFC 3756, Section 4.3.2.

 The protection against the Neighbour Discovery DoS attack may restrict access to the LAN link
to registered nodes, so that packets going to a LAN address that have never been seen before
do not trigger neighbour solicitation messages, but are silently dropped. Other methods may be
used.

UL-I6-66

REQ

Denial of service prevention (CFU specific: CWS only)

 The device provides protection against remotely exploitable DoS attacks, in particular against
the Neighbour Discovery DoS attack according to RFC 3756, Section 4.3.2.

 The protection against the Neighbour Discovery DoS attack may restrict access to the LAN link
to registered nodes, so that packets going to a LAN address that have never been seen before
do not trigger neighbour solicitation messages, but are silently dropped. Other methods may be
used.

UL-I6-17

MREQ

Supported TR-69 parameters (CFU specific: RES only)

The CPE must support the following TR-69 parameters for IPv6:

 6rd 4-tuplet

 6rd boolean on-off

 IPv4 DNS

 IPv6 DNS

 IPv6 MTU

 RA prefix information option lifetimes

Example from Broadband Forum Document PD-193, 181-9 (default values indicated):

 IPv6rd.boolean: True

 IPv6rd.BorderRelayIPv4Address: 193.5.122.254

 IPv6rd.SPIPv6Prefix: 2a02:1200::/28

 IPv6rd.IPv4PrefixLength: 0

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

36/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Reference Requirement

UL-I6-67

REQ

Supported TR-69 parameters (CFU specific: CWS only)

The CPE supports the following TR-69 parameters for IPv6:

 6rd 4-tuplet

 6rd boolean on-off

 IPv4 DNS

 IPv6 DNS

 IPv6 MTU

 RA prefix information option lifetimes

Example from Broadband Forum Document PD-193, 181-9 (default values indicated):

 IPv6rd.boolean: True

 IPv6rd.BorderRelayIPv4Address: 193.5.122.254

 IPv6rd.SPIPv6Prefix: 2a02:1200::/28

 IPv6rd.IPv4PrefixLength: 0

UL-GT-18

MREQ

IPv6 firewall rules via TR-069 and Web UI (CFU specific: RES only)

IPv6 firewall rules must be configurable via TR-069 and Web user interface (UI).

UL-GT-19

MREQ

IPv6 firewall rules via CLI (CFU specific: RES only)

IPv6 firewall rules must be configurable via CLI user interface.

UL-GT-20

MREQ

IPv6 over PPP (CFU specific: SME, ENT only)

The CPE must support IPv6 over PPP according to RFC 5072.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

37/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7 Annex

7.1 CAN types and settings

The CPE must interoperate with the IP CAN types as listed in Table 5, Table 6 (VDSL2, ADSL2+ and
ADSL), Table 7 (only VDSL2), Table 8 (G.fast and VDSL2) and Table 9 (only SDSL) below.

 Huawei CAN

Types Standard: MA5600T (CO)
Option: MA5603T (CO, if MA5600T is not available)

Boards VDMF

Firmware R9: V8R9 (V800R009C00, SPC100, SBH105, HP1111)

Chipset vendors Broadcom

Chipset FW 10.06.110

 Alcatel Lucent ISAM

Types Standard: ISAM 7302 (CO)
Option: ISAM 7330 (CO, if ISAM 7302 is not available)

Boards POTS: NVLT-C
ISDN: NVLT-D

Firmware 4.5.03r : R4.5.03r (Build 45.582)

Chipset vendors Ikanos (CO5)

Chipset FW 8.10.7_6.7.3.6

Table 5: Central Office (CO) legacy CAN types and configurations for VDSL2, ADSL2+ and ADSL application.

 Huawei CAN

Types MA5603T (FTTC)

Boards VCMM

Firmware R15: R15 (V800R015C00SPH102)

Chipset vendors Broadcom

Chipset FW 10.9.10

Mode In vectoring mode (VDSL2 only)

Table 6: Fibre to the Curb (FTTC) vectoring CAN types and configurations for VDSL2, ADSL2+ and ADSL application.

 Huawei Micro CANs (VDSL2)

Types Standard: MA5611S-AE48 (FTTB) and MA5611S-DE16 (FTTS)
Options: MA5611S-DE48 (FTTS) and MA5611S-AE16 (FTTB)
(if MA5611S-AE48 (FTTS) or MA5611S-DE16 are not available, respectively)

Boards HS3BVDMM

Firmware R15 (MA5611S-DE16): V800R015C00HP2005
R15 (MA5611S-DE48): V800R015C00SPC203
R15 (MA5611S-AE16): V800R015C00HP2005
R15 (MA5611S-AE48): V800R015C00SPC203

Chipset vendors Broadcom

Chipset FW 10.9.10

Mode In vectoring mode (VDSL2 only)

Table 7: Fibre to the Street (FTTS) and Fibre to the Building (FTTB) vectoring CAN types and configurations for VDSL2 only application.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

38/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

 Huawei Micro CAN (G.fast and VDSL2)

Types Standard: MA5811S-AE48 (FTTB) and MA5811S-DE16 (FTTS)
Options: MA5811S-DE48 (FTTS) and MA5811S-AE16 (FTTB)
(if MA5811S-AE48 (FTTS) or MA5811S-DE16 are not available, respectively)

Boards HS35FDEM

Firmware R16 (MA5811S-DE16): V800R016C10SPC112
R16 (MA5811S-DE48): To be defined.
R16 (MA5811S-AE16): To be defined.
R16 (MA5811S-AE48): To be defined.

Chipset vendors Broadcom

Chipset FW 11.2.22

Mode In vectoring mode (VDSL2 and G.fast)

Table 8: Fibre to the Street (FTTS) and Fibre to the Building (FTTB) G.fast / VDSL2 CAN types and configurations for G.fast and VDSL2
only application.

 Alcatel Lucent ISAM

Types ISAM7356

Boards NSLT-B

Firmware 4.5.03: 4.5.03 (build 45.443)

Chipset vendors Lantiq

Chipset FW SOCRATES-4e PEF 24628 E V1.2

Table 9: CAN types and configurations for SDSL only application.

7.2 FAN types and settings

The CPE must interoperate with the FAN types as listed in Table 5 below.

 Alcatel Lucent

Models ISAM 7302

Boards NELT-B

Firmware 4.5.03 (build 45.572, latest)

SFP 3FE66131AA

Table 10: FAN types, boards, firmwares, chipset vendors, chipset types & proxies.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

39/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.3 CPE datapumps

The CPE must operate with one of the datapumps and settings as listed in Table 11 below.

Table 11: Recommended CPE datapumps and CPE datapump settings, where n/r denotes "no recommendation", n/a denotes "not
applicable" and V43 = Dynamic On denotes V43 = On for Ikanos CO chipset and V43 = Off for Broadcom CO chipset.

CPE datapump sync tone settings vs spectral band occupancy is shown in Figure 1 below.

Supported access technologies

DP recommendations

Datapump Driver Datapump Driver Datapump Driver

Broadcom 6368 A2pv6C038q Free choice B2pvC038r1 Free choice n/a n/a

63168 A2pv6F038q Free choice B2pvF038r1 Free choice n/a n/a

63381 A2pvI041g d26c n/r n/r n/a n/a

63138 A2pvbH042g1 d26i n/r n/r AfH042g d26i

Ikanos n/r n/r n/a n/r n/a n/r n/a

Lantiq VRX288/268 5.7.4.3.0.7 n/a n/r n/a 5.7.4.3.0.7 n/a

Metanoia MT5321 n/r n/a n/r n/a n/r n/a

DP setting recommendations

US DS US DS US DS

Physical retransmission On On On On On On

G.INP On On On On n/a n/a

SRA On On On On On On

Vectoring On On On On On On

Bit swap On On On On On On

Monitoring tones On On On

A43 sync tone set Toggle A43/B43 n/a Toggle A43/B43

B43 synctone set Toggle A43/B43 On Toggle A43/B43

A43C sync tone set Off Off Off

B43C synctone set Off Off Off

V43 sync tone set Dynamic On Dynamic On n/a

Chipset model
xDSL over POTS, VDSL2 over ISDN ADSL, ADSL2+, VDSL2 over ISDN

G.fast

G.fast

Supported access technologies

Not supported access technologies

Chipset vendor

xDSL over POTS, VDSL2 over ISDN ADSL, ADSL2+, VDSL2 over ISDN G.fast

POTS: ADSL, ADSL2+, VDSL2 profiles

8b and 17a.

ISDN: VDSL2 profiles 8b and 17a, via

enabling of ISDN sync tone in US0

band (optional for POTS).

ISDN: ADSL, ADSL2+, since the

resulting US0 bands would be too

small.

ISDN: ADSL, ADSL2+, VDSL2 profiles

8b and 17a.

POTS: ADSL, ADSL2+, VDSL2 profiles

8b and 17a.

G.fast profile 106a, full and reduced

spectrum.

Any other G.fast access technology.

xDSL over POTS, VDSL2 over ISDN ADSL, ADSL2+, VDSL2 over ISDN

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

40/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

Figure 1: CPE datapump sync tone settings vs spectral band occupancy.

7.4 Noise definitions

7.4.1 Low noise

Additive Gaussian white noise (AWGN) with –130dBm/Hz, also referred to as white noise.

7.4.2 High noise

Swisscom specific noise, also referred to as Spectrum Management 3 (SpM3, for VDSL2, ADSL2+, and
ADSL) and Spectrum Management 4 (SpM4, for SDSL) noise related to an assumed cable fill, i.e., an
assumed number of xDSL users in adjacent copper cables that cause interference to the considered
cable. Special noise files in Spirent simulator format are available in the files

 Noise_SCS_Lab_6_4.zip (SpM3) and

 Noise_SCS_SpM4.zip (SpM4),

with the example naming

 Noise_SCS_Lab_6_4_CO_TP100_050m_xtk.dat (SpM3) and

 Noise_SpM4wSDSL_2MHz_CO_HDSL_ETSI_0.4_0050m_xtk.dat (SpM4),

where

 6_4 refers to Version 6.4,

 CO refers to Central Office side, as opposed to CUST that in turn refers to CUSTomer side,

 TP100 refers to performance values applying to TP100 cable type,

 HDSL_ETSI_0.4 refers to performance values applying to the HDSL ETSI 0.4mm cable type,

VDSL POTS CPE @ ISDN CAN port

(A43=ON, B43=OFF, V43=ON or OFF)

VDSL POTS CPE @ POTS CAN port

(A43=ON, B43=ON, V43=ON or OFF)

VDSL POTS CPE @ POTS CAN port

(A43=ON, B43=OFF, V43=ON or OFF)

VDSL ISDN CPE @ ISDN CAN port

(A43=OFF, B43=ON, V43=ON or OFF)

VDSL POTS CPE @ ISDN CAN port

(A43=ON, B43=ON, V43=ON or OFF)

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

41/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

 0050m refers to a distance of 50m, and

 2MHz refers to the fact that the line simulator (SPIRENT DLS 400HE PE04) is only specified up to
2 MHz.

The file contents are e.g.

$ver<1.1.1>

$dist<ref>

$clk<100 MHz>

$data<begin>

10000 -101.5393331

20000 -97.75068257

30000 -96.39145299

where, e.g.,

 10000 refers to the frequency in [kHz] and

 101.539333144901 refers to the noise power spectral density (PSD) in [dBm/Hz].

Note that the up- and downstream have to be measured separately, i.e., the noise must not be added on
both sides at the same time.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

42/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.5 xDSL reference bit rate vs. reach performance: Low noise and high noise curves

 xDSL over POTS for CO / FTTC xDSL over ISDN for CO / FTTC

U
p

s
tr

e
a
m

D
o

w
n

s
tr

e
a
m

 VDSL2 over ISDN for VDSL2 FTTB / FTTS (chip generation G3) VDSL2 over ISDN for G.fast FTTB / FTTS (chip generation G4)

U
p

s
tr

e
a
m

D
o

w
n

s
tr

e
a
m

Figure 2: xDSL over POTS reference bit rate performance curves; for numeric values, cf. Sections 7.8 to 7.11.

0

4'000

8'000

12'000

16'000

20'000

24'000

28'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 U
S

 [
k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

0

4'000

8'000

12'000

16'000

20'000

24'000

28'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 U
S

 [
k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

0

10'000

20'000

30'000

40'000

50'000

60'000

70'000

80'000

90'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 D
S

 [k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

Cable length [m]

0

10'000

20'000

30'000

40'000

50'000

60'000

70'000

80'000

90'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 D
S

 [k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

Cable length [m]

0

4'000

8'000

12'000

16'000

20'000

24'000

28'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 U
S

 [
k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

0

4'000

8'000

12'000

16'000

20'000

24'000

28'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 U
S

 [
k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

0

10'000

20'000

30'000

40'000

50'000

60'000

70'000

80'000

90'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 D
S

 [k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

Cable length [m]

0

10'000

20'000

30'000

40'000

50'000

60'000

70'000

80'000

90'000

0 500 1'000 1'500 2'000 2'500 3'000 3'500 4'000 4'500 5'000 5'500 6'000

B
it
 r

a
te

 D
S

 [k
b

it
s
/s

]

Cable length [m]

VDSL17a low noise

VDSL17a high noise

VDSL8b low noise

VDSL8b high noise

ADSL2+ low noise

ADSL2+ high noise

ADSL low noise

ADSL high noise

Cable length [m]

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

43/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.6 xDSL and G.fast reference bit rate vs. reach performance: Low noise, self noise and self
noise with bridged tap curves

 VDSL2 over ISDN and G.fast for FTTB / FTTS

A
g

g
re

g
a
te

d

Figure 3: VDSL2 over ISDN and G.fast reference bit rate performance curves; for numeric values, cf. Section 7.8,

7.7 SDSL reference bit rate performance: Graphs

 Low noise High noise

U
p

s
tr

e
a
m

D
o

w
n

s
tr

e
a
m

Figure 4: SDSL reference bit rate performance; for numeric values, cf. Section 7.12.

0

100'000

200'000

300'000

400'000

500'000

600'000

700'000

800'000

0 250 500 750 1'000 1'250 1'500

A
g

g
re

g
a

te
d

 b
it
 r
a

te
 [

k
b

it
s
/s

]

Cable length [m]

G.fast106a full spec low noise

G.fast106a full spec self noise

G.fast106a full spec self noise with bridged taps

G.fast106a reduced spec low noise

G.fast106a reduced spec self noise

G.fast106a reduced spec self noise with bridged taps

VDSL17a low noise

VDSL17a high noise

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

44/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.8 G.fast and VDSL2 over ISDN reference actual bit rate vs. reach (FTTB and FTTS, G4):
Numeric values

G.fast
length

G.fast 106a
full

spectrum
low noise

G.fast 106a
full

spectrum
self noise

G.fast 106a
full

spectrum
self noise BT

G.fast 106a
reduced

spectrum
low noise

G.fast 106a
reduced

spectrum
self noise

G.fast 106a
reduced

spectrum
self noise BT

VDSL
length

VDSL2 17a

low noise
[kb/s]

VDSL2 17a

high noise
[kb/s]

[m] aggregated
rate

aggregated
rate

aggregated
rate

aggregated
rate

aggregated
rate

aggregated
rate

[m] US DS US DS

0 797'206 807'645 789'036 663627 670629 n/a 0 23'000 87'191 n/a n/a

25 797'206 807'645 789'036 663627 670629 n/a 50 24'000 87'191 n/a n/a

50 749'012 782'861 734'255 612149 635348 n/a 100 25'000 87'191 n/a n/a

75 691'618 743'605 689'740 550872 596743 n/a 150 25'000 87'163 n/a n/a

100 629'167 697'393 639'507 493663 556890 n/a 200 25'000 86'993 n/a n/a

125 561'142 649'343 584'115 424005 512567 n/a 250 25'000 86'136 n/a n/a

150 498'471 598'902 526'863 355894 464739 n/a 300 25'000 84'330 n/a n/a

175 431'117 548'785 471'443 297671 415984 n/a 350 25'000 81'533 n/a n/a

200 369'057 495'473 414'537 237624 364939 n/a 400 25'000 77'848 n/a n/a

225 316'998 443'559 365'127 193141 315481 n/a 450 25'000 73'479 n/a n/a

250 274'266 394'543 319'991 153914 268345 n/a 500 25'000 67'700 n/a n/a

275 237'613 345'774 284'763 125466 222555 n/a 550 22'896 61'300 n/a n/a

300 210'230 305'325 251'245 99117 186286 n/a 600 20'792 54'500 n/a n/a

325 183'057 266'242 225'802 79455 150058 n/a 650 18'444 49'000 n/a n/a

350 161'659 237'501 201'573 59948 116282 n/a 700 16'096 43'700 n/a n/a

375 141'977 209'526 181'625 40882 93206 n/a 750 13'948 38'400 n/a n/a

400 124'860 185'037 158'243 30882 75059 n/a 800 11'800 34'200 n/a n/a

425 0 0 0 0 0 n/a 850 10'116 31'245 n/a n/a

450 0 0 0 0 0 n/a 900 8'432 29'108 n/a n/a

475 0 0 0 0 0 n/a 950 7'260 27'088 n/a n/a

500 0 0 0 0 0 n/a 1'000 6'088 25'096 n/a n/a

525 0 0 0 0 0 n/a 1'050 5'336 23'370 n/a n/a

550 0 0 0 0 0 n/a 1'100 4'584 21'644 n/a n/a

575 0 0 0 0 0 n/a 1'150 4'084 20'283 n/a n/a

600 0 0 0 0 0 n/a 1'200 3'584 18'923 n/a n/a

625 0 0 0 0 0 n/a 1'250 3'072 17'802 n/a n/a

650 0 0 0 0 0 n/a 1'300 2'560 16'680 n/a n/a

675 0 0 0 0 0 n/a 1'350 2'132 15'789 n/a n/a

700 0 0 0 0 0 n/a 1'400 1'704 14'898 n/a n/a

725 0 0 0 0 0 n/a 1'450 0 0 n/a n/a

750 0 0 0 0 0 n/a 1'500 0 0 n/a n/a

Table 12: G.fast reduced spectrum low noise, self noise and self noise with bridged taps (self noise BT, only applicable for G.fast 106a full
spectrum) as well as VDSL2 over ISDN low and high noise (not applicable on G4 CANs) reference actual bit rates vs. reach performances
for FTTB and FTTS with G4 CO chipset (G.fast and VDSL2); for graphs cf. Figure 3 in Section 7.6.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

45/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.9 xDSL over ISDN reference actual bit rate vs. reach (FTTB and FTTS, G3): Numeric values

VDSL
length

VDSL2 17a
low noise

[kb/s]

VDSL2 17a
high noise

[kb/s]
[m] US DS US DS

0 23'000 87'191 23'055 57'269

50 24'000 87'191 22'601 57'269

100 25'000 87'191 22'147 48'218

150 25'000 87'163 21'747 42'240

200 25'000 86'993 21'348 38'290

250 25'000 86'136 20'999 35'591

300 25'000 84'330 20'649 33'591

350 25'000 81'533 20'351 31'923

400 25'000 77'848 20'052 30'363

450 25'000 73'479 19'804 28'796

500 25'000 68'676 19'555 27'187

550 22'896 63'699 19'357 25'556

600 20'792 58'786 19'159 23'948

650 18'444 54'129 16'215 22'422

700 16'096 49'860 13'270 21'031

750 13'948 46'042 10'911 19'814

800 11'800 42'671 8'552 18'786

850 10'116 39'682 7'236 17'936

900 8'432 36'967 5'921 17'227

950 7'260 34'402 5'195 16'601

1'000 6'088 31'872 4'470 15'986

1'050 5'336 29'680 3'814 15'310

1'100 4'584 27'488 3'158 14'597

1'150 4'084 25'760 2'433 14'209

1'200 3'584 24'032 1'707 13'821

1'250 3'072 22'608 1'102 13'464

1'300 2'560 21'184 497 13'107

1'350 2'132 20'052 477 12'769

1'400 1'704 18'920 458 12'432

1'450 0 0 0 0

1'500 0 0 0 0

Table 13: VDSL2 over ISDN low and high noise reference actual bit rates vs. reach performances for FTTB and FTTS with G3 CO chipset
(VDSL2 only); for graphs cf. Figure 2 in Section 7.5.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

46/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.10 xDSL over POTS reference actual bit rate vs. reach (CO and FTTC): Numeric values

VDSL
length

VDSL2 17a
low noise

[kb/s]

VDSL2 17a
high noise

[kb/s]

VDSL2 8b
low noise

[kb/s]

VDSL2 8b
high noise

[kb/s]

ADSL
length

ADSL2+
low noise

[kb/s]

ADSL2+
high noise

[kb/s]

ADSL
low noise

[kb/s]

ADSL
high noise

[kb/s]
[m] US DS US DS US DS US DS [m] US DS US DS US DS US DS

0 23'055 57'269 23'055 57'269 0 0 0 0 0 950 24'558 925 15'962 776 11'155 794 6'353

50 22'601 57'269 22'601 57'269 0 0 0 0 100 950 24'558 925 14'967 776 11'155 794 6'301

100 22'147 48'218 22'147 48'218 0 0 0 0 200 950 24'558 925 14'193 776 11'155 793 6'249

150 21'747 42'240 21'747 42'240 0 0 0 0 300 950 24'558 925 13'639 776 11'155 793 6'198

200 21'348 38'290 21'348 38'290 0 0 0 0 400 950 24'555 925 13'205 776 11'155 792 6'172

250 20'999 35'591 20'999 35'591 0 0 0 0 500 950 24'534 925 12'788 776 11'155 792 6'146

300 20'649 33'591 20'649 33'591 11'183 57'570 7'728 28'098 600 950 24'388 925 12'388 776 11'155 791 6'338

350 20'351 31'923 20'351 31'923 11'227 57'708 7'651 26'736 700 950 24'131 924 12'005 776 11'155 791 6'531

400 20'052 30'363 20'052 30'363 11'235 57'321 7'590 25'606 800 950 23'775 921 11'636 776 11'155 790 6'377

450 19'804 28'796 19'804 28'796 11'236 56'488 7'539 24'653 900 950 23'332 917 11'282 776 11'155 790 6'224

500 19'555 27'187 19'555 27'187 11'255 55'284 7'500 23'830 1'000 950 22'813 910 10'940 776 11'155 789 6'095

550 19'357 25'556 19'357 25'556 11'293 53'778 7'472 23'100 1'100 950 22'229 903 10'611 776 11'155 789 5'966

600 19'159 23'948 19'159 23'948 11'335 52'031 7'453 22'431 1'200 950 21'590 893 10'294 776 11'155 788 5'860

650 16'215 22'422 16'215 22'422 11'342 50'100 7'434 21'801 1'300 950 20'904 883 9'987 776 11'155 787 5'754

700 13'270 21'031 13'270 21'031 11'259 48'035 7'397 21'190 1'400 950 20'181 871 9'690 776 11'155 785 5'668

750 10'911 19'814 10'911 19'814 11'026 45'882 7'309 20'585 1'500 950 19'428 858 9'402 776 11'155 783 5'583

800 8'552 18'786 8'552 18'786 10'591 43'680 7'125 19'978 1'600 950 18'652 843 9'123 776 11'155 767 5'516

850 7'236 17'936 7'236 17'936 9'511 41'464 6'776 19'362 1'700 950 17'861 828 8'852 776 11'155 750 5'448

900 5'921 17'227 5'921 17'227 8'432 39'265 5'921 18'737 1'800 950 17'061 812 8'588 776 11'155 734 5'397

950 5'195 16'601 5'195 16'601 7'260 37'108 5'195 18'101 1'900 950 16'258 794 8'331 776 11'155 718 5'345

1'000 4'470 15'986 4'470 15'986 6'088 35'013 4'470 17'458 2'000 950 15'456 776 8'079 776 11'119 702 5'306

1'050 3'814 15'310 3'814 15'310 5'336 32'999 3'814 16'810 2'100 950 14'660 757 7'834 776 11'083 685 5'268

1'100 3'158 14'597 3'158 14'597 4'584 31'077 3'158 16'163 2'200 950 13'875 737 7'593 776 10'896 668 5'240

1'150 2'433 14'209 2'433 14'209 4'084 29'259 2'433 15'521 2'300 950 13'105 716 7'357 776 10'709 650 5'212

1'200 1'707 13'821 1'707 13'821 3'584 27'550 1'707 14'891 2'400 950 12'352 695 7'126 776 10'483 632 5'192

1'250 1'238 13'464 1'238 13'464 3'172 25'953 1'238 14'276 2'500 950 11'619 673 6'898 776 10'258 614 5'172

1'300 768 13'107 768 13'107 2'760 24'470 768 13'684 2'600 950 10'910 651 6'674 776 9'996 595 5'158

1'350 749 12'769 749 12'769 2'332 23'098 749 13'117 2'700 950 10'226 628 6'453 776 9'734 576 5'144

1'400 729 12'432 729 12'432 1'904 21'834 729 12'580 2'800 950 9'569 605 6'236 776 9'441 556 5'133

1'450 710 12'102 710 12'102 1'504 20'671 710 12'075 2'900 950 8'940 582 6'021 776 9'149 536 5'122

1'500 691 11'772 691 11'772 1'104 19'602 691 11'772 3'000 950 8'340 558 5'808 776 8'832 516 5'112

1'550 671 11'446 671 11'446 1'104 18'620 671 11'446 3'100 950 7'770 534 5'605 776 8'516 495 5'101

1'600 652 11'120 652 11'120 1'104 17'713 652 11'120 3'200 950 7'231 510 5'404 776 8'185 474 5'020

1'650 636 10'790 636 10'790 1'104 16'873 636 10'790 3'300 950 6'722 486 5'205 776 7'854 452 4'939

1'700 621 10'460 621 10'460 1'104 16'089 621 10'460 3'400 947 6'244 461 5'009 776 7'516 430 4'854

1'750 601 10'127 601 10'127 1'104 15'369 601 10'127 3'500 943 5'795 437 4'814 776 7'179 408 4'768

1'800 582 9'793 582 9'793 1'104 14'650 582 9'793 3'600 938 5'376 413 4'622 775 6'844 386 4'676

1'850 570 9'448 570 9'448 1'104 13'988 570 9'448 3'700 932 4'986 388 4'432 773 6'508 363 4'584

1'900 559 9'102 559 9'102 1'104 13'325 559 9'102 3'800 926 4'623 364 4'244 763 6'181 339 4'483

1'950 543 8'753 543 8'753 1'104 12'695 543 8'780 3'900 919 4'287 340 4'058 754 5'854 315 4'382

2'000 528 8'404 528 8'404 1'104 12'064 528 8'457 4'000 911 3'976 316 3'876 743 5'541 291 4'268

2'050 516 8'051 516 8'051 1'104 11'456 516 8'215 4'100 903 3'689 293 3'696 732 5'227 267 4'155

2'100 504 7'698 504 7'698 1'104 10'848 504 7'973 4'200 893 3'423 270 3'518 720 4'930 241 4'028

2'150 493 7'341 493 7'341 1'104 10'276 493 7'724 4'300 883 3'179 247 3'345 708 4'633 216 3'901

2'200 481 6'984 481 6'984 1'104 9'704 481 7'475 4'400 872 2'953 224 3'175 695 4'353 190 3'757

2'250 0 0 0 0 0 0 0 0 4'500 860 2'743 202 3'008 683 4'074 164 3'613

2'300 0 0 0 0 0 0 0 0 4'600 846 2'549 180 2'846 670 3'812 138 3'449

2'350 0 0 0 0 0 0 0 0 4'700 832 2'368 159 2'689 657 3'550 111 3'286

2'400 0 0 0 0 0 0 0 0 4'800 817 2'198 139 2'537 644 3'303 84 3'101

2'450 0 0 0 0 0 0 0 0 4'900 801 2'037 118 2'390 631 3'057 56 2'916

2'500 0 0 0 0 0 0 0 0 5'000 784 1'884 99 2'250 618 2'823 28 2'680

2'550 0 0 0 0 0 0 0 0 5'100 766 1'736 80 2'116 605 2'590 0 2'440

2'600 0 0 0 0 0 0 0 0 5'200 747 1'592 61 1'989 591 2'368 0 2'151

2'650 0 0 0 0 0 0 0 0 5'300 726 1'451 44 1'870 578 2'146 0 1'804

2'700 0 0 0 0 0 0 0 0 5'400 705 1'310 27 1'760 564 1'935 0 1'428

2'750 0 0 0 0 0 0 0 0 5'500 682 1'168 10 1'659 550 1'723 0 1'052

2'800 0 0 0 0 0 0 0 0 5'600 658 1'055 0 1'568 535 1'524 0 0

2'850 0 0 0 0 0 0 0 0 5'700 633 941 0 1'487 520 1'324 0 0

2'900 0 0 0 0 0 0 0 0 5'800 607 827 0 1'418 502 1'142 0 0

2'950 0 0 0 0 0 0 0 0 5'900 580 714 0 1'362 485 961 0 0

3'000 0 0 0 0 0 0 0 0 6'000 551 600 0 1'318 463 807 0 0

Table 14: xDSL over POTS low and high noise reference actual bit rates vs. reach performances for CO and FTTC; for graphs cf. Figure 2
in Section 7.5.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

47/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.11 xDSL over ISDN reference actual bit rate vs. reach (CO and FTTC): Numeric values

VDSL
length

VDSL2 17a
low noise

[kb/s]

VDSL2 17a
high noise

[kb/s]

VDSL2 8b
low noise

[kb/s]

VDSL2 8b
high noise

[kb/s]

ADSL
length

ADSL2+
low noise

[kb/s]

ADSL2+
high noise

[kb/s]

ADSL
low noise

[kb/s]

ADSL
high noise

[kb/s]
[m] US DS US DS US DS US DS [m] US DS US DS US DS US DS

0 23'000 87'191 23'055 57'269 0 0 0 0 0 1'100 23'100 1'061 13'704 921 9'693 912 5'263

50 24'000 87'191 22'601 57'269 0 0 0 0 100 1'100 23'100 1'058 13'170 922 9'672 904 5'176

100 25'000 87'191 22'147 48'218 0 0 0 0 200 1'100 23'100 1'051 12'671 923 9'651 895 5'090

150 25'000 87'163 21'747 42'240 0 0 0 0 300 1'100 23'100 1'039 12'203 924 9'630 887 5'004

200 25'000 86'993 21'348 38'290 0 0 0 0 400 1'100 23'100 1'025 11'765 926 9'599 872 4'895

250 25'000 86'136 20'999 35'591 0 0 0 0 500 1'100 23'056 1'006 11'354 928 9'567 858 4'786

300 25'000 84'330 20'649 33'591 10'013 57'570 7'192 28'098 600 1'100 22'902 985 10'968 929 9'536 841 4'696

350 25'000 81'533 20'351 31'923 9'935 57'708 7'094 26'736 700 1'100 22'647 961 10'606 931 9'505 824 4'605

400 25'000 77'848 20'052 30'363 9'849 57'321 7'023 25'606 800 1'100 22'301 935 10'264 932 9'474 805 4'532

450 25'000 73'479 19'804 28'796 9'785 56'488 6'976 24'653 900 1'100 21'872 906 9'941 934 9'442 786 4'458

500 25'000 68'676 19'555 27'187 9'761 55'284 6'943 23'830 1'000 1'100 21'371 875 9'635 936 9'411 765 4'399

550 22'896 63'699 19'357 25'556 9'780 53'778 6'915 23'100 1'100 1'100 20'804 843 9'344 937 9'380 744 4'340

600 20'792 58'786 19'159 23'948 9'826 52'031 6'887 22'431 1'200 1'100 20'181 809 9'067 939 9'348 721 4'294

650 18'444 54'129 16'215 22'422 9'870 50'100 6'857 21'801 1'300 1'100 19'508 774 8'802 940 9'317 698 4'248

700 16'096 49'860 13'270 21'031 9'869 48'035 6'821 21'190 1'400 1'100 18'794 738 8'547 942 9'286 673 4'213

750 13'948 46'042 10'911 19'814 9'772 45'882 6'774 20'585 1'500 1'100 18'045 701 8'301 944 9'255 647 4'178

800 11'800 42'671 8'552 18'786 9'531 43'680 6'694 19'978 1'600 1'100 17'268 664 8'062 939 9'223 620 4'152

850 10'116 39'682 7'236 17'936 9'110 41'464 6'537 19'362 1'700 1'100 16'470 626 7'830 934 9'192 593 4'126

900 8'432 36'967 5'921 17'227 8'493 39'265 5'921 18'737 1'800 1'100 15'656 588 7'603 928 9'161 564 4'107

950 7'260 34'402 5'195 16'601 7'291 37'108 5'195 18'101 1'900 1'099 14'833 551 7'380 922 9'129 534 4'089

1'000 6'088 31'872 4'470 15'986 6'088 35'013 4'470 17'458 2'000 1'096 14'005 513 7'160 915 9'020 498 4'076

1'050 5'336 29'680 3'814 15'310 5'336 32'999 3'814 16'810 2'100 1'091 13'178 476 6'941 908 8'800 465 4'063

1'100 4'584 27'488 3'158 14'597 4'584 31'077 3'158 16'163 2'200 1'082 12'357 439 6'724 885 8'574 423 4'053

1'150 4'084 25'760 2'433 14'209 4'084 29'259 2'433 15'521 2'300 1'061 11'546 403 6'507 862 8'300 385 4'044

1'200 3'584 24'032 1'707 13'821 3'584 27'550 1'707 14'891 2'400 1'037 10'750 367 6'290 839 7'978 340 4'036

1'250 3'072 22'608 1'102 13'464 3'072 25'953 1'102 14'276 2'500 1'011 9'971 333 6'073 817 7'719 295 4'028

1'300 2'560 21'184 497 13'107 2'560 24'470 497 13'684 2'600 984 9'214 299 5'853 794 7'460 248 4'020

1'350 2'132 20'052 477 12'769 2'132 23'098 477 13'117 2'700 957 8'481 267 5'632 771 7'202 201 4'013

1'400 1'704 18'920 458 12'432 1'704 21'834 458 12'580 2'800 929 7'776 236 5'409 748 6'943 152 4'003

1'450 0 0 0 0 0 0 0 0 2'900 901 7'100 206 5'183 725 6'684 103 3'993

1'500 0 0 0 0 0 0 0 0 3'000 872 6'457 178 4'955 702 6'425 52 3'979

1'550 0 0 0 0 0 0 0 0 3'100 843 5'847 151 4'724 679 6'166 0 3'966

1'600 0 0 0 0 0 0 0 0 3'200 814 5'272 125 4'491 657 5'907 0 3'946

1'650 0 0 0 0 0 0 0 0 3'300 785 4'734 101 4'255 634 5'649 0 3'927

1'700 0 0 0 0 0 0 0 0 3'400 756 4'233 79 4'017 611 5'390 0 3'900

1'750 0 0 0 0 0 0 0 0 3'500 726 3'769 58 3'777 588 5'131 0 3'873

1'800 0 0 0 0 0 0 0 0 3'600 697 3'344 39 3'535 565 4'872 0 3'837

1'850 0 0 0 0 0 0 0 0 3'700 668 2'956 22 3'291 542 4'613 0 3'800

1'900 0 0 0 0 0 0 0 0 3'800 639 2'605 6 3'047 515 4'355 0 3'753

1'950 0 0 0 0 0 0 0 0 3'900 610 2'290 0 2'803 490 4'096 0 3'705

2'000 0 0 0 0 0 0 0 0 4'000 581 2'010 0 2'560 465 3'837 0 3'645

2'050 0 0 0 0 0 0 0 0 4'100 553 1'764 0 2'318 434 3'578 0 3'584

2'100 0 0 0 0 0 0 0 0 4'200 524 1'549 0 2'078 403 3'319 0 3'508

2'150 0 0 0 0 0 0 0 0 4'300 496 1'365 0 1'841 372 3'061 0 3'432

2'200 0 0 0 0 0 0 0 0 4'400 468 1'207 0 1'609 341 2'802 0 3'340

2'250 0 0 0 0 0 0 0 0 4'500 439 1'073 0 1'382 310 2'543 0 3'247

2'300 0 0 0 0 0 0 0 0 4'600 412 961 0 1'161 279 2'284 0 3'136

2'350 0 0 0 0 0 0 0 0 4'700 384 866 0 949 248 2'025 0 3'024

2'400 0 0 0 0 0 0 0 0 4'800 356 785 0 746 217 1'767 0 2'893

2'450 0 0 0 0 0 0 0 0 4'900 328 713 0 553 186 1'508 0 2'761

2'500 0 0 0 0 0 0 0 0 5'000 300 647 0 373 155 1'249 0 2'513

2'550 0 0 0 0 0 0 0 0 5'100 271 581 0 207 124 990 0 2'250

2'600 0 0 0 0 0 0 0 0 5'200 243 510 0 57 93 731 0 1'850

2'650 0 0 0 0 0 0 0 0 5'300 214 429 0 0 62 472 0 1'346

2'700 0 0 0 0 0 0 0 0 5'400 185 332 0 0 0 0 0 0

2'750 0 0 0 0 0 0 0 0 5'500 155 213 0 0 0 0 0 0

2'800 0 0 0 0 0 0 0 0 5'600 125 65 0 0 0 0 0 0

2'850 0 0 0 0 0 0 0 0 5'700 93 0 0 0 0 0 0 0

2'900 0 0 0 0 0 0 0 0 5'800 62 0 0 0 0 0 0 0

2'950 0 0 0 0 0 0 0 0 5'900 29 0 0 0 0 0 0 0

3'000 0 0 0 0 0 0 0 0 6'000 0 0 0 0 0 0 0 0

Table 15: xDSL over ISDN low and high noise reference actual bit rates vs. reach performances for CO and FTTC; for graphs cf. Figure 2
in Section 7.5.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

48/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.12 SDSL Annex B/G low & high noise reference bit rate performance: Numeric values

Length Low noise
[kb/s]

High noise [kb/s] Length Low noise
[kb/s]

High noise [kb/s]

[m] US DS [m] US [m] US DS US US

0 5'400 5'400 5'000 5'400 3'100 3'923 3'923 823 672

100 5'400 5'400 5'000 5'400 3'200 3'721 3'721 760 620

200 5'400 5'400 5'000 5'400 3'300 3'524 3'524 701 573

300 5'400 5'400 4'947 5'400 3'400 3'333 3'333 646 530

400 5'400 5'400 4'696 5'400 3'500 3'147 3'147 594 490

500 5'400 5'400 4'454 5'400 3'600 2'966 2'966 545 454

600 5'400 5'400 4'222 5'400 3'700 2'791 2'791 499 419

700 5'400 5'400 3'998 5'400 3'800 2'621 2'621 456 387

800 5'400 5'400 3'784 5'400 3'900 2'456 2'456 416 356

900 5'400 5'400 3'578 5'400 4'000 2'297 2'297 378 325

1'000 5'400 5'400 3'380 5'358 4'100 2'143 2'143 343 296

1'100 5'400 5'400 3'191 4'852 4'200 1'995 1'995 309 267

1'200 5'400 5'400 3'010 4'388 4'300 1'851 1'851 277 238

1'300 5'400 5'400 2'836 3'965 4'400 1'713 1'713 247 210

1'400 5'400 5'400 2'670 3'579 4'500 1'581 1'581 218 182

1'500 5'400 5'400 2'512 3'227 4'600 1'454 1'454 190 155

1'600 5'400 5'400 2'361 2'909 4'700 1'332 1'332 164 129

1'700 5'400 5'400 2'217 2'620 4'800 1'215 1'215 138 105

1'800 5'400 5'400 2'079 2'359 4'900 1'104 1'104 113 81

1'900 5'400 5'400 1'949 2'125 5'000 998 998 88 61

2'000 5'400 5'400 1'824 1'914 5'100 897 897 64 42

2'100 5'400 5'400 1'706 1'725 5'200 802 802 39 28

2'200 5'400 5'400 1'594 1'556 5'300 712 712 0 17

2'300 5'400 5'400 1'488 1'405 5'400 628 628 0 12

2'400 5'400 5'400 1'387 1'271 5'500 548 548 0 12

2'500 5'247 5'247 1'292 1'152 5'600 475 475 0 0

2'600 5'013 5'013 1'202 1'046 5'700 406 406 0 0

2'700 4'784 4'784 1'117 953 5'800 343 343 0 0

2'800 4'561 4'561 1'037 870 5'900 285 285 0 0

2'900 4'343 4'343 961 796 6'000 232 232 0 0

3'000 4'130 4'130 890 730 - - - - -

Table 16: SDSL Annex B/G low and high noise reference bit rate performance; for graphs cf. Figure 4 in Section 7.6.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

49/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.13 Autosensing process

Figure 5: Autosensing process, where EE is used to abbreviate electrical Ethernet.

C1 - Public

Swisscom Ltd.
Access Network Development
Alte Tiefenaustrasse 6
3048 Worblaufen

OU SCS-NIT-DEV-NTD-WAC
Phone +41 58 223 56 45
juerg.ruprecht@swisscom.com

50/50

C
P

E
-R

e
q

u
ir

e
m

e
n

ts
-L

ib
ra

ry
-W

A
N

-x
D

S
L

-G
.f

a
s
t-

&
-F

ib
re

-V
2

.0
9

.d
o

c
x

7.14 DSCP to 802.1p mapping

The required mapping from DSCP (xDSL, fibre) to 802.1p (fibre only) is listed in Table 17.

DSCP 802.1p Service
CPE with

3 queues 4 queues

0 0 3P Internet (TV Air, OTT) Q0 Q0

AF11 1
3P zapping (unicast, UDP)
TV Air (only in IDC)
Replay TV

Q1 Q1

AF31 3 3P VoD (unicast, TCP) Q1 Q1

AF41

2 (downstream)
4 or n/a (upstream)

3P TV (multicast) Q1 Q2

4
3P VoIP
Videoconference signalling

Q1 Q2

EF 5
3P VoIP
3P video conferencing

Q3 Q3

n/a n/a Control Q3 Q3

Table 17: DSCP to 802.1p mapping, with 3 CPE queues (Q0, Q1, Q3) and 4 CPE queues (Q0, Q1, Q2, Q3).

