

環境に貢献する研究開発 100Gパケットトランスポートシステム

情報ネットワーク総合研究所 ネットワークサービスシステム研究所

100Gパケットトランスポートシステムとは

「100Gパケットトランスポートシステム」は、NTTネットワークサービスシステム研究所で開発された波長分割多重伝送システムで、100Gデジタルコヒーレント技術^(※1)とパケットトランスポート技術により、最大8Tbit/s(100Gbit/s×80波長)の大容量伝送が可能な伝送システムです。従来の40Gシステム(40G-DWDM)と比較して、大容量化、bitあたりの消費電力の省電力化が図られており、開発システムの導入により、システムのコストや消費電力の削減が見込まれます。

開発システムと従来システムを比較することにより、開発システムの環境貢献度を定量化しました。

(※1) デジタルコヒーレント技術：超高速デジタル信号処理により、光ファイバにおける波形歪が原因で生じる伝送距離制限を大幅に緩和する技術

100Gパケットトランスポートシステムの概要

環境貢献度評価

◆評価条件

中継ネットワークで利用される多重中継装置である100GパケットトランスポートシステムL0機能部(以下、100G-PTS(L0機能部))と従来システム(40G-DWDM)のライフサイクルにおけるCO₂排出量を比較し、100G-PTS(L0機能部)の環境貢献度を定量化します。機能単位は、100GbE^(※2)信号を収容し、8Tbit/s(1波長あたり100Gbit/s×80波長)を伝送する多重中継装置の1年間^(※3)あたりの運用とし、従来システムでは、40G-DWDM(1波長あたり40Gbit/s、40波長の信号を収容)を5台とし、開発システムでは、100G-PTS(L0機能部)(1波長あたり100Gbit/s、80波長の信号を収容)を1台としました。

◆評価結果

100G-PTS(L0機能部)を導入した場合、従来システム(40G-DWDM)と比べて、298t-CO₂/年(削減率71%)の環境貢献度になりました。

主な削減要因は、高速化・大容量化により、従来システム5台分が、100G-PTS(L0機能部)1台に集約されたことにより、装置の製造段階の負荷の削減や、bitあたりの消費電力削減による使用段階の負荷が削減されたことによるものです。

(※2) 100GbE：100Gビットイーサネットのことで、イーサネットにおいて帯域約100Gbpsを実現する技術

(※3) 法定耐用年数(6年)のうちの1年あたりとします

評価モデル図

評価結果