

Системы документальной электросвязи и телематические службы

Лекция 1

Общие понятия и определения. Нормативные документы.
Краткая история развития ДЭС в РФ

доц. каф. СС и ПД, к.т.н. С. С. Владимиров

2016 г.

Документальная электросвязь (ДЭС)

Все виды электросвязи, предназначенные для передачи сообщений, представленных в виде документов.

Информация

Совокупность сведений о каком-либо событии, явлении или предмете. Чтобы её можно было хранить и передавать, её представляют в виде сообщения.

Сообщение

Совокупность знаков, содержащих ту или иную информацию. Для передачи сообщений системы связи могут использовать материальные носители или физические процессы — сигналы.

Сигнал

Физический процесс, отображающий передаваемое сообщение.

Телематические службы (ТМ службы)

Службы электросвязи, за исключением телефонной, телеграфной служб и службы передачи данных, предназначенные для передачи информации через сети электросвязи.

Появление ДЭС в РФ. «Концепция развития ДЭС»

До начала 90-х гг. XX века фактически единственным доступным широкому кругу потребителей видом ДЭС являлась телеграфная связь, которая включала в себя клиентскую службу «Телеграмма» (ТГОП) и абонентские сети АТ-50 и Телекс. На предприятиях использовалась факсимильная связь, которая также применялась и для передачи газетных полос из центральных издательств в типографии в других городах.

Согласно документам МинСвязи с 1992 г. началось постоянное снижение спроса на услуги телеграфии, вызванное как экономической ситуацией в стране, так и отставанием возможностей телеграфной связи от уровня современных требований к услугам документальной электросвязи, что усугублялось наличием на телеграфных сетях морально устаревшего и исчерпавшего срок службы оборудования, а также серьезной конкуренцией со стороны интенсивно развивающихся в РФ современных и более привлекательных для потребителей таких видов документальной связи и телематических служб как передача данных, электронная почта и факсимильная связь.

Фундамент ДЭС в России был заложен в 1995 году постановлением Министерства связи РФ № 13-1 «Концепция развития документальной электросвязи» от 6 июля 1995 г.

Основные направления развития ДЭС согласно «Концепции»

1. Поддержание функционирования существующих телеграфных сетей и служб на уровне, необходимом для удовлетворения спроса на телеграфные услуги.
2. Создание и развитие новых общероссийских служб ДЭС и телематических служб.
3. Интеграция услуг ДЭС — создание Единой системы документальной электросвязи (ЕСДЭС).

1. Оптимизация структуры сети транзитных центров коммутации сообщений.
2. Объединение сетей абонентского телеграфирования АТ-50 и Телекс. В результате образована сеть АТ/ТХ. Абоненты этой сети: министерства, промышленные, транспортные, финансовые учреждения и воинские части, банки, биржи, страховые компании, информационные агентства, частные и государственные фирмы. Документы, переданные по этой сети, обладают юридической силой: признаются муниципальными, государственными и банковскими учреждениями во всех странах. На сегодняшний день объединены все три сети телеграфной связи: АТ, Телекс и ТГОП.
3. Использование сетей передачи данных (с пакетной коммутацией) в качестве транспортной среды в телеграфных сетях. При этом необходимо сохранить телеграфные службы и обеспечить их сопряжение с новыми службами ДЭС, для которых передача данных с пакетной коммутацией является базовой транспортной системой.
4. Частичная модернизация и замена коммутационного оборудования телеграфных сетей.

Новые службы ДЭС и телематические службы

1. Факсимильная связь.
2. Электронная почта.
3. Доступ к информационным ресурсам.
4. Передача голосовых сообщений (голосовая почта).
5. Служба передачи данных.

По принципам предоставления услуг *организация новых служб должна осуществляться по двум, традиционным для телеграфной подотрасли, направлениям:*

- ▶ *клиентские службы*, предоставление услуг которых осуществляется в помещении оператора связи и/или доставка осуществляется не на терминал пользователя (аналогично телеграфной службе «Телеграмма»);
- ▶ *абонентские службы*, предоставление услуг которых осуществляется с использованием абонентских терминалов, находящихся в распоряжении абонента службы (аналогично телеграфным службам абонентского телеграфирования).

Новые клиентские службы должны обеспечивать преемственность по отношению к службе «Телеграмма» в части обеспечения передачи сообщений различных категорий срочности и приоритетов, в том числе внекатегорийных и правительственных сообщений.

Понятие о ЕСДЭС

ЕСДЭС должна обеспечивать на всей территории России предоставление широкого комплекса услуг документальной электросвязи для любых категорий потребителей, юридических и физических лиц, которые в них нуждаются, и в определенной степени будет нивелировать ограничения, связанные с разнотипностью используемого терминального оборудования. ЕСДЭС должна быть организована как совокупность существующих телеграфных и вновь создаваемых телематических служб, объединенных на основе интеграции услуг.

Основные услуги ЕСДЭС

- ▶ передача сообщений с абонентских телеграфных установок абонентской сети АТ/ТХ на абонентские установки служб электронной почты и факсимильной связи;
- ▶ доступ с абонентских телеграфных установок абонентской сети АТ/ТХ к информационным ресурсам различных баз данных для приема сообщений по заранее определенным информационным разделам, а также для распространения собственной информации абонентов сетей АТ/ТХ;
- ▶ передача телеграмм в службу «Бюрофакс» для последующей доставки адресату, а также на абонентские установки служб электронной почты и факсимильной связи;
- ▶ передача сообщений с абонентских установок службы электронной почты на абонентские телеграфные установки сети АТ/ТХ, в службы «Телеграмма» и «Бюрофакс» для последующей доставкой адресату, на факсимильные аппараты абонентов факсимильной службы;
- ▶ передача сообщений с абонентских факсимильных установок в службу «Бюрофакс» для последующей доставки адресату.

Структура ЕСДЭС

ЕСДЭС — совокупность нескольких центров обработки сообщений (ЦОС), региональных подсистем ТМ служб (региональных фрагментов ЕСДЭС) и телеграфных сетей, связанных общей транспортной системой на базе сетей передачи данных. ЦОС образуют верхний уровень системы, обеспечивающий в масштабах всей системы функции интеграции услуг, управления ресурсами системы, архивирования процессов передачи сообщений, а также взаиморасчетов между взаимодействующими региональными операторами ЕСДЭС. ЦОС должны быть связаны между собой по принципу «каждый с каждым» через сети ПД (либо с использованием высокоскоростных каналов связи). В целях повышения надежности каждый из ЦОС должен иметь выход не менее чем на две сети ПД, используемых в ЕСДЭС.

Количество ЦОС и их размещение зависит от общего трафика и его концентрации на направлениях между группами географически близких регионов и должно определяться на основании технико-экономического анализа с учетом требований по надежности и живучести системы, оптимизации процессов передачи сообщений и управления.

За каждым ЦОС закрепляется определенная зона, в которую входит соответствующая группа регионов. Все ЦОС должны дублировать друг друга и обеспечивать возможность взаимодействия с любым региональным фрагментом системы.

Ядро каждого регионального фрагмента ЕСДЭС — региональный центр ТМ служб (ЦТС), обеспечивающий функционирование в регионе всех ТМ служб, а также функции управления на уровне региона. При необходимости в одном регионе может быть организовано несколько ЦТС. Терминалы абонентов включаются в соответствующие ЦТС через ТФОП или через сети ПД (региональные или общероссийские). Подключение ЦТС к сетям ПД должно осуществляться по стыку X.25, не менее чем к двум сетям (для повышения надежности).

Согласно «Концепции» «Основой для обеспечения совместимости технологически отличающихся однотипных служб, интеграции услуг и объединения различных служб документальной электросвязи в единую систему должна стать система обработки сообщений, стандартизованная рекомендациями МСЭ-Т».

«Нормативно-технической основой при выборе технических средств и обеспечении совместимости различных технических решений, используемых в создаваемых новых службах, должны стать рекомендации МСЭ-Т по телематическим службам, сетям и оборудованию передачи данных, в том числе:

- ▶ для факсимильных служб — рекомендации F.162, F.170, F.171, F.190, T.4, T.30;
- ▶ для службы передачи голосовых сообщений — рекомендации F.440;
- ▶ для службы электронной почты (обработки сообщений) — рекомендации серий X.400, F.400;
- ▶ для службы передачи данных — рекомендации X.1, X.3, X.25, X.28, X.29, X.32, X.75, X.121. F.600, F.601, а также рекомендации серии V».

Разработкой нормативных и других документов по построению ЕСДЭС занималась Ассоциация Документальной Электросвязи (АДЭ, Russian Association of Networks and Services, RANS), созданная по инициативе МС РФ и зарегистрированная Министерством юстиции РФ в августе 1994 г. (В 2001 г. АДЭ было перерегистрировано.)

Положения, заложенные в «Концепции», не были полностью реализованы ввиду возросших темпов развития телекоммуникаций в мире.

Руководящие документы ДЭС

В 2000 году были разработаны и опубликованы новые руководящие документы (РД) ДЭС, в основу которых легли рекомендации МСЭ-Т.

- ▶ РД.45.128-2000 — «Сети и службы передачи данных»;
- ▶ РД.45.129-2000 — «Телематические службы».

В этих РД изложены технические принципы, которые должны были применяться при построении, функционировании и использовании сетей и служб ПД (ТМ служб для РД.45.129) на территории России.

РД предназначены для использования

- ▶ представителями государственных органов, осуществляющих регулирование в области развития служб электросвязи;
- ▶ операторами связи при создании, развитии сетей и служб ПД и предоставлении услуг ПД (предоставлении услуг телематических служб);
- ▶ пользователями услуг сетей связи, передающими данные (услуг телематических служб);
- ▶ научными и проектными организациями при разработке и проектировании систем передачи данных и сетей связи, используемых для ПД, и при разработке стандартов в области передачи данных (в области телематических служб).

В 2006 году приказом Минсвязи от 16.03.2006 № 28 РД 45.128-2000 утратил силу. РД 45.129-2000 также считается недействительным. Также существует письмо Минюста, согласно которому эти РД были опубликованы ненадлежащим образом и потому не имеют силы.

Тем не менее до сих пор в договорах операторов связи и ТЗ на разработку сетей встречаются ссылки на эти РД. К тому же, будучи написанными на основе рекомендаций МСЭ-Т, эти РД до сих пор являются хорошим справочным пособием при оформлении документов на проектирование систем и сетей ПД и ТМ служб.

Передача данных (data transmission)

Перенос данных в виде двоичных сигналов из одного пункта в другой средствами электросвязи, как правило, для последующей обработки средствами вычислительной техники.

Сеть данных, или сеть ПД (data network, data transmission network)

Совокупность узлов и каналов электросвязи, специально созданная для организации связей между определёнными точками с целью обеспечения передачи данных между ними.

Служба ПД (data transmission service)

Служба электросвязи, позволяющая пользователям получать от оператора связи набор услуг передачи данных на базе одной или нескольких сетей данных или неспециализированных сетей электросвязи.

Служба электросвязи (telecommunication service)

Организационно-техническая структура на базе сети (или совокупности сетей) электросвязи, позволяющая пользователям получать от оператора связи определённый набор услуг электросвязи.

- ▶ *Службы переноса (bearer services)*. Обеспечивают только возможности передачи сигналов между стыками сети связи с абонентскими терминалами. Примерами служб переноса являются службы ПД. Любая сеть связи обеспечивает одну или несколько служб переноса;
- ▶ *Телеслужбы (teleservices) (или службы предоставления связи)*. Обеспечивают реализацию всех возможностей (включая функции абонентских терминалов) определённого вида связи между пользователями. Телеслужба организуется на базе службы переноса, обеспечиваемой сетью (сетями) электросвязи, и абонентских терминалов. Примерами телеслужб являются служба телефонной связи, телематические службы (например, служба телефакса, служба электронной почты).

Оконечное оборудование данных, ООД (data terminal equipment, DTE)

Оконечное оборудование, являющееся источником и/или получателем данных (например, ЭВМ). Не входит в состав сети ПД. В роли ООД могут выступать также серверы телеслужб, присоединенные к сети данных или к каналам ПД, организованным на неспециализированной сети электросвязи.

Аппаратура окончания канала данных, АКД (data circuit terminating equipment, DCE)

Аппаратура (или аппаратно-программные средства), которая входит в состав сети ПД и обеспечивает согласование с ООД передаваемых и принимаемых сигналов данных.

Абонентская оконечная установка (АОУ) (subscriber station)

Совокупность АКД и ООД. Примерами АОУ являются ЭВМ с модемом или группой модемов и ЛВС, подключенная к внешней сети.

Стык, или интерфейс (interface)

Граница между двумя устройствами или системами с определенными физическими, функциональными и электрическими параметрами. Пример: точки доступа к службе ПД оператора связи, в которых он предоставляет пользователям (или другим операторам) услуги ПД с объявленным качеством. ТД всегда находится на оборудовании оператора. В ТД должен соблюдаться протокол передачи, обеспечивающий работу ООД пользователя.

Абонент сети связи (subscriber of communication network)

Физическое или юридическое лицо, имеющее договорные отношения с оператором связи на получение услуг определённого вида связи.

Типы доступа к службе ПД

- ▶ Прямой доступ без использования промежуточной коммутируемой сети.
- ▶ Непрямой доступ (доступ «через порт») с использованием промежуточной коммутируемой сети (сети доступа), в которой организуется коммутируемое соединение.
- ▶ Непрямой доступ (доступ «через порт») с использованием промежуточной коммутируемой сети (сети доступа), в которой организуется постоянное (некоммутируемое) соединение.

Виды услуг служб ПД

- ▶ Основная услуга — предоставляется пользователю при каждом его обращении к службе (или сети) электросвязи, то есть является неотъемлемым эксплуатационно-техническим свойством службы ПД.
- ▶ Дополнительная услуга — предоставляется в дополнение к основной услуге только согласно явно выраженному дополнительному запросу пользователя.

Характеристики основной услуги

- ▶ скорость передачи данных в точке доступа к службе ПД оператора;
- ▶ режим работы подключаемого ООД;
- ▶ метод доступа ООД к службе ПД.

Службы ПД общего пользования, которые обеспечиваются специализированными сетями ПД

- ▶ службы ПД с коммутацией пакетов по протоколу X.25;
- ▶ службы ПД с коммутацией пакетов по протоколам семейства IP (IPv4, IPv6);
- ▶ службы ПД с ретрансляцией кадров по протоколу X.36;
- ▶ службы ПД с некоммутируемыми цифровыми каналами.

Неспециализированные сети общего пользования для ПД

- ▶ сети ТфОП;
- ▶ сети АТ/Телекс;
- ▶ сети У-ЦСИС;
- ▶ сети Ш-ЦСИС.

Также, для ПД могут использоваться некоммутируемые аналоговые каналы и радиоканалы.

Телематические службы (ТМ службы)

Службы электросвязи, за исключением телефонной, телеграфной служб и службы передачи данных, предназначенные для передачи информации через сети электросвязи. Примерами ТМ служб являются: факсимильные службы, службы электронных сообщений, службы голосовых сообщений, службы аудио/видеоконференции, а также службы доступа к информации, хранящейся в электронном виде. На сегодня под ТМ подразумевается взаимодействие пользователя со службой в режиме запрос-ответ по определённому протоколу.

Взаимоотношение ТМ служб различных операторов связи

ТМ служба в целом включает в себя технические средства оператора(-ов) связи и абонентские терминалы. ТМ служба может обеспечиваться одним или несколькими операторами связи.

ТМ служба оператора связи

Часть ТМ службы, являющаяся объектом деятельности одного оператора связи.

Точка доступа к ТМ службе оператора связи

Точка, в которой оператор связи предоставляет пользователю (или другому оператору связи) услуги ТМ службы с объявленным качеством. Точка доступа всегда находится на оборудовании оператора. В точке доступа должен соблюдаться протокол передачи, обеспечивающий взаимодействие с абонентскими терминалами.

По характеру передаваемой информации ТМ службы подразделяются на

1. Факсимильные службы.
2. Службы обмена электронными сообщениями.
3. Службы телеконференций.
4. Информационные службы.
5. Службы голосовой связи.

1. Факсимильная служба (facsimile service)

ТМ служба, предназначенная для предоставления услуг передачи документов (сообщений) между факсимильными терминалами.

Факсимильный терминал (facsimile terminal, facsimile machine)

Техническое средство, обеспечивающее преобразование графической информации на бумажном носителе в электрические сигналы, их передачу по сетям электросвязи и прием — обратное преобразование в соответствии с рекомендациями МСЭ-Т Т.4 и Т.30.

К факсимильным службам относятся

- ▶ Телефакс
- ▶ Комфакс
- ▶ Бюрофакс

Классификация ТМ служб по виду передаваемой информации (2)

2. Службы обмена электронными сообщениями:

Служба обработки сообщений (message handling service)

ТМ служба, предназначенная для оказания услуг обмена электронными сообщениями посредством систем обработки сообщений, построенных в соответствии с серией рекомендаций МСЭ-Т X.400.

Служба электронной почты (ЭП) (electronic mail, e-mail)

ТМ служба, предназначенная для предоставления услуг обмена электронными сообщениями с промежуточным накоплением между абонентскими терминалами.

3. Служба телеконференций

ТМ служба, предназначенная для предоставления пользователям услуг проведения в режиме реального времени сеансов телеконференцсвязи (ТС) между территориально разобщенными пользователями либо группами пользователей посредством Аудио/Видео терминалов (АВ-терминалов) и сетей связи в регламентируемой форме.

Служба аудиоконференций (САК) (audio conference service)

ТМ служба, предназначенная для предоставления услуг трем и более пользователям (или группам пользователей) по обмену голосовой информацией в режиме реального времени. Если обмен голосовой информацией дополняется неголосовой информацией (данными, текстами, графическими изображениями и т.д.), исключая видеосигналы и сигнализацию, то служба может называться аудиографической (audio-graphic conference service).

Служба видеоконференций (СВК) (video conference service)

ТМ служба, предназначенная для предоставления услуг двум и более пользователям (или группам пользователей) по обмену речевой и видеoinформацией в режиме реального времени.

Классификация ТМ служб по виду передаваемой информации (3)

4. Информационные службы

Информационно-справочная служба (directory service)

ТМ служба, предназначенная для предоставления пользователям услуг хранения информации и обработки запросов пользователей об адресах физических и юридических лиц, процессов, терминалов, списков рассылки и способах доступа к ним посредством сетей и служб связи общего пользования в соответствии с рекомендациями МСЭ-Т серии X.500 и F.500.

Служба доступа к информационным ресурсам

ТМ служба, предназначенная для предоставления услуг получения информационного ресурса пользователем по его инициативе, выраженной в форме запроса, а также предоставления услуг размещения и хранения информационного ресурса, полученного от поставщика.

Поставщик информационных ресурсов (information provider)

Физическое или юридическое лицо, которое по соглашению с оператором службы обеспечивает ему предоставление информации и несет ответственность за ее качество и достоверность.

5. Службы голосовой связи

Служба голосовых сообщений (voice mail service)

ТМ служба, предназначенная для предоставления услуг обмена голосовыми сообщениями с промежуточным накоплением.

Служба передачи речевой информации (СПРИ)

ТМ служба, предназначенная для предоставления услуг обеспечения территориально разобщенных пользователей возможностью обмена речевой информацией в режиме реального времени с использованием ресурсов сетей пакетной передачи данных.

Классификация ТМ служб по способу передачи информации и по форме предоставления услуг

По способу передачи информации ТМ службы делятся на службы

1. Реального времени (On-line).
2. С промежуточным накоплением (Store and Forward).

По форме предоставления услуг ТМ службы делятся на службы

1. Абонентские.
2. Клиентские.

Абонентские ТМ службы

Абонентская ТМ служба (subscriber telematic service)

ТМ служба, предоставление услуг которой осуществляется с использованием абонентских терминалов.

Абонент ТМ службы (subscriber of telematic service)

Физическое или юридическое лицо, имеющее договорные отношения с оператором связи на получение услуг определенной ТМ службы.

Абонентский терминал (краткая форма — терминал) (subscriber terminal)

Оконечная аппаратура связи, находящаяся в распоряжении абонента ТМ службы и подключенная к сети связи.

Типы доступа абонентов ТМ служб

Типы доступа абонентов ТМ служб

- ▶ Если сеть доступа не входит в ТМ службу оператора связи, точкой доступа пользователей к абонентской ТМ службе является технический интерфейс оборудования оператора связи с сетью доступа (точка «А»).
- ▶ Если сеть доступа входит в ТМ службу оператора связи, точкой доступа пользователей к абонентской ТМ службе является точка подключения терминала пользователя к сети доступа (точка «Б»).
- ▶ Возможен доступ пользователей к ТМ службе оператора связи по выделенному каналу (абонентской линии), либо через коммутируемую сеть доступа. Точкой доступа в этом случае является технический интерфейс оборудования ТМ службы оператора связи с оборудованием соответствующего канала (абонентской линии) (точка «В»).

Клиентская ТМ служба (customer telematic service)

ТМ служба, предоставление услуг которой осуществляется в помещении оператора связи и/или доставка осуществляется не на терминал пользователя.

Пользователь ТМ службы (telematic service user)

Человек (или машина), использующий услуги ТМ службы.

Точкой доступа пользователей к клиентской ТМ службе является помещение оператора связи (например, пункт коллективного доступа, бюро приема информации) или служба физической доставки.

Организация доступа к ТМ службам

Для организации доступа к ТМ службам могут использоваться физические линии, а также различные сети и службы электросвязи, в том числе:

- ▶ сети передачи данных (ПД);
- ▶ телефонная сеть общего пользования (ТфОП);
- ▶ сети подвижной связи;
- ▶ сеть АТ/Телекс;
- ▶ цифровые сети с интеграцией служб (ЦСИС).

После отмены РД.45.128 и РД.45.129 был введен приказ Мининформсвязи России от 27 сентября 2007 г. № 113 «Об утверждении требований к организационно-техническому обеспечению устойчивого функционирования сети связи общего пользования». Эти Требования распространяются на сети электросвязи, входящие в состав сети связи общего пользования (ССОП) (кроме сетей связи для распространения программ телевизионного вещания и радиовещания). То есть, приказ охватывает как телефонную сеть, так и сети телеграфии и передачи данных.

Организационно-техническое обеспечение устойчивого функционирования ССОП представляет собой совокупность требований и мероприятий, направленных на поддержание

1. **целостности ССОП** как способности взаимодействия входящих в ее состав сетей связи, при котором становится возможным установление соединения и (или) передача информации между пользователями услугами связи;
2. **устойчивости ССОП** как ее способности сохранять свою целостность в условиях эксплуатации, соответствующих установленным в документации производителя, при отказе части элементов сети связи и возвращаться в исходное состояние (**надежность ССОП**), а также в условиях внешних дестабилизирующих воздействий природного и техногенного характера (**живучесть ССОП**).

Требования содержат технические нормы на показатели функционирования ССОП. Эти нормы используются при проектировании сети связи и подлежат контролю со стороны оператора связи в процессе эксплуатации сети связи.

Например, нормы на показатели функционирования телеграфной сети связи (в ЧНН).

- ▶ Время отклика узла связи — не более 2 с.
- ▶ Потери вызовов (сеть АТ/ГХ) — не более 2%.
- ▶ Вероятность искажения телеграфных сообщений по знакам — не более $2,5 \cdot 10^{-3}$.

«Правила оказания телематических услуг связи»

Постановлением Правительства РФ № 575 от 10 сентября 2007 г. были утверждены «Правила оказания телематических услуг связи». С 1 января 2008 они были введены в действие.

Правила регулируют отношения между абонентом (пользователем) и оператором связи, оказывающим телематические услуги связи, при оказании телематических услуг связи. В них, например, указываются права и обязанности оператора и абонента, правила составления договоров. Также в них приведен ряд важных понятий, некоторые из которых даны ниже.

Абонент

Пользователь телематическими услугами связи, с которым заключен возмездный договор об оказании телематических услуг связи с выделением уникального кода идентификации.

Пользователь телематическими услугами связи

Лицо, заказывающее и/или использующее телематические услуги связи.

Информационная система

Совокупность содержащейся в базах данных информации и обеспечивающих ее обработку информационных технологий и технических средств.

Абонентский терминал

Совокупность технических и программных средств, применяемых абонентом (пользователем) при пользовании телематическими услугами связи для передачи, приема и отображения электронных сообщений и/или формирования, хранения и обработки информации, содержащейся в информационной системе.

Информационно-телекоммуникационная сеть

Технологическая система, предназначенная для передачи по линиям связи информации, доступ к которой осуществляется с использованием средств вычислительной техники.

Необходимо отметить, что вопросы деятельности оператора связи в целом и оператора телематических услуг регулируются гораздо большим числом нормативных документов. То же верно и для вопросов проектирования и построения систем и сетей передачи данных.

Также заметим, что на практике часто продолжают использоваться даже достаточно старые нормативные документы, такие, как, например, ГОСТы СССР.

В качестве примера используемых стандартов можно привести

- ▶ ГОСТ 27506-87 «Аппаратура каналообразующая телеграфная с временным разделением каналов. Основные параметры».
- ▶ Ведомственные нормы технологического проектирования ВНТП 113-93 «Проводные средства связи. Станции и узлы телеграфные».