

Vega 3050G

Analog Gateway

TECHNICAL SPECIFICATIONS

Interfaces

VoIP Interface:

- » SIP
- » Fax support - up to G3 FAX, using T.38
- » Modem support - up to V.90, using G.711
- » Up to 50 VoIP channels
- » Audio Codecs:
 - > G.711 (a-law/ μ -law)
 - > G.729a (8kbps)
 - > G.723.1 (5.3/6.4 kbps)
 - > G.726
 - > T.38

Telephony Interface:

- » 2x 25 FXS ports on an RJ-21 connector
- » 2x RJ-11 FXO ports on optional FXO expansion board
- » 600R, 900R or CTR-21 line impedance

LAN Interface:

- » 1x RJ-45 Gigabit Ethernet
- » 1000BaseT / 100BaseTx / 10BaseT, full / half duplex

USB Interface:

- » 1x USB 2.0 for extra storage

Features

Telephony Features:

- » Call waiting
- » Call forward – unconditional, busy, no-answer
- » Call transfer – blind, consultative
- » 3-way conference
- » Do not disturb
- » Message waiting indicator – audible, visual
- » Music on hold
- » Executive barge
- » Caller ID presentation – UK, DTMF, Bellcore GR30, ETSI
- » Caller ID screening
- » SIP registration & digest authentication

Operations, Maintenance & Billing:

- » HTTP(S) web server
- » RADIUS accounting & login
- » Remote firmware upgrade
- » Auto configuration upgrade
- » SNMP V1, V2 & V3
- » TR-069
- » Syslog
- » TFTP/FTP support
- » VT100 – RS232/Telnet/SSH
- » Voice readback of IP parameters


Routing & Numbering:

- » Direct Dialing In (DDI)
- » SIP registration to multiple proxies
- » Dial planner – sophisticated call routing capabilities, standalone or gatekeeper/proxy integration

Call Quality:

- » Adaptive jitter removal
- » Comfort noise generation
- » Silence suppression
- » 802.1p/Q VLAN tagging
- » Differentiated Services (DiffServ)
- » Type of Service (ToS)
- » QoS statistics reporting
- » Echo cancellation (G.168 up to 128ms tail)

Security & Encryption: *Optional

- » *Media – SRTP/ *SIP – TLS
- » Management – HTTPS, SSH Telnet
- » Configurable user login passwords
- » Local Survivability

Hardware

Certification:

- » EMC (CLASS B)
 - > EN55022
 - > EN55024
 - > FCC Part 15
 - > AS/NZS3548
- » Safety
 - > EN60950
 - > IEC60950
 - > UL60950
 - > AS/NZS60950

Environmental:

- » EMC (CLASS B)
 - > 0° .. 40°C
 - > 0% .. 90% humidity (non-condensing)

FXS Line Length:

- » 8 km at 1 REN, depending on environment

LED Indicators:

- » System: Power/System Ready/Activity
- » LAN: Speed/Activity

Dimensions:

- » 1U: 440mm (W) x 250mm (D) x 45mm (H)
- » Weight: 2.7kgs (6lbs)
- » Rackmount brackets supplied: 483mm

Power Supply:

- » Internal PSU 100..240 VAC, 47..63 Hz, 1..0.5 A