

Cisco 4400 Series Integrated Services Router 1-, 2-, and 4-Port Serial Network Interface Modules

Cisco® 4400 Series Integrated Services Router Network Interface Modules (ISR NIMs) provide highly reliable synchronous serial WAN connections for remote sites. These interfaces use well-known point-to-point WAN protocols such as High-Level Data Link Control (HDLC) and Point-to-Point Protocol (PPP) as well as Frame Relay, offering cost-effective virtualized WAN connections in both point-to-point and point-to-multipoint designs. You can mix and match NIMs to tailor cost-effective solutions for common networking solutions for low- and high-density WAN aggregation.

Cisco offers three new synchronous serial NIMs:

- Cisco 1-Port Serial WAN Network Interface Card (NIM-1T)
- Cisco 2-Port Serial WAN Network Interface Card (NIM-2T)
- Cisco 4-Port Serial WAN Network Interface Card (NIM-4T)

WAN Access and Aggregation

Figure 1 shows two typical serial WAN connection scenarios between two locations. With support for serial speeds up to 8 Mbps per port, the 2- and 4-port serial NIMs are ideal for low- and medium-density WAN aggregation (Figure 2). Bisynchronous and X.25 standards are not supported on these modules.

Figure 1. WAN Connections (Sync)

Figure 2. WAN Concentration

Ordering Information

Table 1 gives ordering information, and Table 2 lists supported platforms and quantities.

Table 1. Cisco 1- and 2-Port Serial NIMs

Part Number	Description
NIM-1T	1-Port Serial WAN Interface Card
NIM-2T	2-Port Serial WAN Interface Card
NIM-4T	4-Port Serial WAN Interface Card

The Cisco 4400 Series ISRs require Cisco IOS® Software Release XE3.12 or later and the IP Base feature set as a minimum.

Table 2. Supported Platforms and Quantities

Platforms	NIM-1T	NIM-2T	NIM-4T
Cisco 4451-X	3	3	3

Connectors and Cabling

The NIM-1T, NIM-2T, and NIM-4T use Cisco Smart Serial connectors. These ports use the same connectors and cabling as the HWIC-4A/S and HWIC-2A/S modules for the Cisco Integrated Services Routers Generation 2 (ISR G2) routers. The supported cables are noted in Table 3.

Table 3. Smart Serial Cabling for NIM-1T, NIM-2T, and NIM-4T

Product Number	Cable Type	Length	Connector Type
CAB-SS-V35MT	V.35 DTE	10 ft (3m)	Male
CAB-SS-V35FC	V.35 DCE	10 ft (3m)	Female
CAB-SS-232MT	EIA/TIA-232 DTE	10 ft (3m)	Male
CAB-SS-232FC	EIA/TIA-232 DCE	10 ft (3m)	Female
CAB-SS-449MT	EIA/TIA-449 DTE	10 ft (3m)	Male
CAB-SS-449FC	EIA/TIA-449 DCE	10 ft (3m)	Female

Product Number	Cable Type	Length	Connector Type
CAB-SS-X21MT	X.21 DTE	10 ft (3m)	Male
CAB-SS-X21FC	X.21 DCE	10 ft (3m)	Female
CAB-SS-530MT	EIA/TIA-530 DTE	10 ft (3m)	Male
CAB-SS-530AMT	EIA/TIA-530A DTE	10 ft (3m)	Male

Specifications

NIM specifications are listed in Tables 4 and 5.

Table 4. NIM Signaling and Telecom Specifications

Specification	NIM-1T	NIM-2T	NIM-4T
Synchronous support	Yes	Yes	Yes
Synchronous maximum speed (per port)	8 Mbps	8 Mbps	8 Mbps
Serial protocols	EIA-232, EIA-449, EIA-530, EIA-530A, V.35, and X.21	EIA-232, EIA-449, EIA-530, EIA-530A, V.35, and X.21	EIA-232, EIA-449, EIA-530, EIA-530A, V.35, and X.21
Telecomm post, telephone, and telegraph (PTT)	<ul style="list-style-type: none"> TBR1 and 2 JATE digital 	<ul style="list-style-type: none"> TBR1 and 2 JATE digital 	<ul style="list-style-type: none"> TBR1 and 2 JATE digital

Table 5. Homologation Specifications for NIM-1T, NIM-2T, and NIM-4T

Specification	Data
Safety	<ul style="list-style-type: none"> UL 60950-1 (United States) CAN/CSA 22.2, 60950-1 (Canada) AS/NZS 60950-1 (Australia/New Zealand) EN60950-1 (Europe) IEC 60950-1 (International)
Immunity	<ul style="list-style-type: none"> EN300386 CISPR24 EN55024 EN50082-1 61000-4-2/3/4/5/6/8/11
Emissions	<ul style="list-style-type: none"> FCC Part 15 Class A ICES-003 Class A EN55022 Class A CISPR22 Class A AS/NZSCISPR22 Class A VCCI Class A EN 300386 EN61000-3-2/3 CNS13438
Physical specifications	<ul style="list-style-type: none"> Singlewide NI, no slot restrictions Dimensions (H x W x D) 1.25 x 3.50 x 7.24 in. (3.18 x 8.89 x 18.39 cm)
Environmental specifications	<ul style="list-style-type: none"> Operating temperature: 32 to 104°F (0 to 40°C) Storage temperature: -4 to 149°F (-20 to 65°C) Relative humidity: 10 to 90%, noncondensing

Cisco and Partner Services for the Branch Office

Services from Cisco and our certified partners can help you transform the branch-office experience and accelerate business innovation and growth in Borderless Networks. We have the depth and breadth of expertise to create a clear, replicable, optimized branch-office footprint across technologies. Planning and design services align technology with business goals and can increase the accuracy, speed, and efficiency of deployment. Technical services help improve operational efficiency, save money, and mitigate risk. Optimization services are designed to continuously improve performance and help your team succeed with new technologies. For more information, visit <http://www.cisco.com/go/services>.

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV Amsterdam,
The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

 Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)