SmartNode VolP Gateways & Routers

The SmartNode 4960 integrates with legacy telephony gear to deliver VoIP and data services with QoS and encrypted-voice VPNs. The SmartNode 4960 comes with four T1/E1/PRI ports, two GigE ports, and supports up to 120 simultaneous VoIP calls, making it the ideal choice for low-cost, secure, prioritized communications.

T1/E1/PRI VoIP IAD

SmartNode 4960

roviding a high-density seamless link between the circuit-switched telephone network and voice-over-IP the SN4960 is ideal for PBX business trunking or corporate VoIP access. Offering up to four software configurable T1/E1/PRI interfaces the SN4960 connects to any switch, PBX and data network with up to 120 simultaneous calls using SIP, T1, E1 or PRI signaling. The dual gigabit Ethernet ports connects to the network for the highest throughput with its integrated QoS router. With its built-in CSU/DSU, any T1/E1 port can be selected as a WAN port for a truly integrated voice and data access

Like every SmartNode, the SN4960 delivers toll-quality voice with all industry standard CODECs including low-bandwidth G.723/G.729. Business class services are supported with T.38 fax, fax bypass and modem bypass features.

The SmartNode 4960 is ready for SIP TLS and SRTP through software upgrades. Exclusive DownStreamQoSTM and Voice-over-VPN features give the clear advantage of uninterrupted and secure voice communication for any call today.

Visit <u>www.patton.com</u> for more information.

High Density

Up to 120 simultaneous voice or T.38 fax calls with one to four T1/E1/PRI ports and dual Gigabit Ethernet ports. Use any CODEC or fax on any port, any time.

Universal SIP and T.38 support

Softswitch certified signaling support between all T1 RBS CAS, ISDN PRI, Q.SIG, SIP, H.323 and MGCP/IUA protocols.

Secure Toll-Quality VoIP

DownStreamQoS and Voice-over-VPN with adaptive traffic management and shaping for maximum voice quality and secure voice communication.

Transparent Telephony Features

Handles complex number manipulation and mapping scenarios for most seamless integration with existing infrastructure, CLIP, CLIP, hold, transfer and much more.

Management & Provisioning

Web-based management, SNMP, command line interface. Automated provisioning for easy large-scale deployments.

PATTOR


- ✓ Gigabit Ethernet
- Active QoS access router
- ✓ Up to 120 simultaneous voice or T.38 fax calls any CODEC
- ✓ Optional integrated DSL WAN access


SmartNode 4960

Remote Office/Branch Office Voice Extension and Access Diagram Up to 4X T1/E1/PRI Local PSTN breakout T1/E1/PRI Voice SmartNode 4960 LAN GigE WAN GigE or T1/E1 broadband access Internet Data

Specifications

Voice Connectivity

Up to four software selectable T1/E1/PRI ports Signalling support:

- ISDN DSS-1, NI-2, Q.SIG
- CAS Robbed bit loop and ground start, E&M, immediate, wink, double wink.

SIPv2 & MGCP/IUA, H.323v4

ISDN AOC/ECT

ISDN speech, audio & data (Fax Gr 4, UDI 64, RDI 64); ISDN supplementary services

Voice processing

CODEC G.711 a-law/mu-law, G.723, G.729ab, G.726, G.727. T.38 fax relay (9.6 k, 14.4 k) G.711 transparent fax and bypass

Call routing and services

Regular expression based call routing and number manipulation

LAN to WAN QoS Routing and Security

Number blocking Short-dialing

Digit collection, distribution and hunt groups

Data interfaces

Dual 10/100/1000 TX Ethernet Ports
Autosensing
Auto-MDI
Full-duplex

IP Routing

Complete IP access router DHCP Client & server

Packet fragmentation

Static firewall, NAT, NAPT RFC 1631 access control lists

IP Quality of Service

Voice priority

DownStreamQoS™

Traffic management, shaping and policing
IEEE 802.1p, TOS, DiffServ labeling
IEEE 802.1Q, VLAN tag insertion/deletion 4,096

Management

Web/HTTP, CLI with local console and remote Telnet access

TFTP configuration & firmware loading SNMP MIB II and product MIB

Secure autoprovisioning for both firmware and unit/subscriber configuration

Built-in diagnostic tools (trace, debug, call generator)

Power & Packaging

Power: 100—240 VAC (50/60 Hz) Power dissipation: 15W

Operating Environment

Operating temperature: 32–104°F (0–40°C)
Operating humidity: up to 90%, non condensing

Compliance

CE compliance

EMC compliance: EN55022 and EN55024 Safety compliance: EN 60950

FCC Part 15 Class A; Part 68; CS-03

Ordering Information

SN4960/1E15V/UI: SmartNode Hi-Cap 1 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 15 VoIP Channels non-upgradeable

SN4960/1E24V/UI: SmartNode Hi-Cap 1 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 24 VoIP Channels non-upgradeable

SN4960/1E30V/UI: SmartNode Hi-Cap 1 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 30 VoIP Channels non-upgradeable.

SN4960/4E15V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 15 VoIP channels field upgradeable to a max of 60 channels.

SN4960/4E24V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 24 VoIP channels field upgradeable to a max of 60 channels.

SN4960/4E30V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 30 VoIP channels field upgradeable to a max of 60 channels

SN4960/4E48V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 48 VoIP channels field upgradeable to a max of 60 channels.

SN4960/4E60V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 60 VoIP channels.

SN4960/4E96V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 96 VoIP channels field upgradeable to a max of 120 channels.

SN4960/4E120V/UI: SmartNode Hi-Cap 4 T1/E1/PRI VoIP IAD, 2x GigEthernet, UI power, 120 VoIP channels

Options & Accessories

SNSW-49V6: 6 channel Voice Expansion Key for SN4960 VoIP IADs. Software expansion for additional voice channels.

SNSW-VPN2: Software option for IPsec VPN, including DES/3DES and AES encryption, IKE and Voice-Over-VPN.

SNSW-QSIG2: Support for ISDN Q.SIG

Specifications subject to change without further notice. The terms SmartNode, DownStreamQoS and SessionRouter are trademarks of Patton Electronics Co.


Meriedweg 7

CH-3172 Niederwangen

Phone +41 (31) 985 25 25 Fax +41 (31) 985 25 26

E-mail sales@inalp.com

URL http://www.inalp.com


7622 Rickenbacker Drive Gaithersburg, MD 20879 USA

Phone +1-301-975-1000

Fax +1-301-869-9293

E-mail sales@patton.com

URL http://www.patton.com