

Multiport Analog IAD

SmartNode™ 4830 DSL Series VoIP IAD

The SN4830 DSL Series provides high-speed ADSL2+ or G.SHDSL options in a business-class VoIP analog gateway. This single-box solution offers several FXS and FXO combinations.

Integrated DSL Uplink

Built in ADSL2+ Annex A/M and Annex B options for up to 24 Mbps. Two-wire G.SHDSL option also available for up to 5.7 Mbps.

Complete VoIP Gateway

SIPv2, H.323v4, T.38 & Fax Bypass, G.723, G.729, G.726, G.711, echo cancellation, silence compression, comfort noise.

FXS, FXO, or Combinations

Up to 8 FXS ports connect to your standard telephone or PBX, 2 or 4 FXO ports allow local PSTN connections. Programmable call routing and switching.

Access & Network Routing

Connected to any broadband or access provider. IPv4, RIPv2, ICMP, NAT/PAT, Firewall, DHCP, DynDNS, IPSec VPN.*

QoS Guaranteed Voice & Data

Quality of Service ensures voice traffic gets priority without shutting down your Ethernet LAN.

Management & Provisioning

Web-based management, SNMP, command line interface, and auto-provisioning for automated configuration & software upgrades.

The SmartNode™ 4830 DSL Series combines a toll-quality analog VoIP gateway with DSL connectivity—without the need for a separate DSL modem. This all-in-one gateway also includes IGMP v2/v3 proxy functionality to support video delivery services. This is triple-play at your fingertips!

The SN4830 DSL Series offers models with combinations of 2 to 8 FXS ports, and 2 to 4 FXO ports. The 10/100Base-T LAN port supports Auto-MDIX and VLAN. The integrated DSL port provides direct access to broadband networks. The ADSL2+ models support Annex A/M & B, and provide throughput up to 24 Mbps downstream. The G.SHDSL models support 2-wire Annex F & G, and provide throughput up to 5.7 Mbps. Like every SmartNode, the 4830 DSL series supports industry standard VoIP signaling protocols SIP, H.323, T.38 Fax-Relay, plus Fax and Modem-Bypass and is interoperable with leading Softswitches and VoIP services.

Quality of Service (QoS) is ensured by using advanced voice prioritization and traffic management. DownStreamQoS™ ensures voice without interruptions even over best-effort internet connections. Packet labeling according to 802.1p, ToS, and DiffServ enable integration into managed QoS networks.

The SN4830 is the solution for service providers and network integrators looking for seamless integration of analog phones and PBXs into converged VoIP-data networks. It ensures easy setup, continuous trouble-free operation, and cost-effective deployment. The support of the leading VoIP signaling protocols ensures interoperability with third-party equipment and protects your investments for the future.

Visit www.patton.com for more information.

Special Rates Available
Call for Details

Front panel indicators show system status at-a-glance

Proven Patton design, Patton supported

Internal power supply

EIA-232 console port

Up to 24 Mbps DSL link (ADSL2+ models)

10/100 LAN Ethernet port

FXS and FXO models available

Specifications**

Voice Signaling

SIPv2 • H.323v4 • SIP call transfer, redirect • Overlap or en-bloc dialing • DTMF in-band, out-of-band • Configurable tones

Broadband Access

ADSL2+ ITU-T G.992.5, Annex A/M, B (Up to 24 Mbps) • 2-wire G.SHDSL ITU-T G.991.2, Annex A, B, F, G (Up to 5.7 Mbps) • PPPoE • 8 PVCs, each UBR, CBR, or VBR-rt selectable • I.610 OAM F4/F5 support • G.994.1 (G.hs)

Analog Connectivity

2-wire Loop start RJ-11/12 • Short haul loop, 1.1 km@3REN • EuroPOTS (ETSI EG201 188) • Programmable AC impedance, feeding, and ring voltage • On hook voltage 29V DC • Caller-ID Type 1/2 FSK and ITU V.23/Bell 202 generation

IP Connectivity

One 10/100 Base-T Ethernet port • Auto-MDIX • DHCP Client/Server • PPPoE Client (multi-session) • IP Multi-Netting, VLAN, Secondary IP • IPv4, RIPv2, ICMP • ACL Firewall • DNS, DynDNS • SNTP Client • Optional IPsec VPN (DES, 3DES, AES)

Voice Processing

G.711μ-law/A-law • G.723.1 (5.3 or 6.4 kbps) • G.729ab (8 kbps) • G.726 (16, 24, 32, 40 kbps ADPCM) • G.168 Echo Cancellation (25ms) • 8 parallel analog voice connections • DTMF detection and generation • Silence Suppression and comfort noise • Adaptive and configurable dejitter buffer • Configurable packet length

Fax and Modem Support

G.711 transparent Fax • T.30 • T.38 Fax Relay (9.6k, 14.4k)

Call Routing & Services

Regular Expression number matching • Regular expression number manipulation • Least Cost Routing • Number Blocking • Short-Dialing • Digit Collection • Distribution- and Hunt-groups

Quality of Service (QoS)

Voice priority, DownStreamQoS™ • Traffic Shaping/Policing • IEEE 802.1p/Q • 4096 VLANs (Tag insertion/deletion) • TOS, DiffServ Labeling

Management

Web-based GUI • Fully Documented CLI • Telnet and HTTP access • TFTP configuration up- and download • TFTP

firmware upgrade • SNMPv1 agent (MIB II and private MIB) • Built-in diagnostic tools • Secure Auto-Provisioning

Power & Packaging

Desktop Metal chassis
Dimensions: 11.5 x 1.85 x 6.2 in. (29.2 x 4.7 x 15.7 cm)
Weight : 1.85 lbs. (840 g)
Power Consumption: 4 W
Operating Temp.: 32–104° F (0–40°C)
Operating Humidity: Up to 90%, non-condensing

Compliance

EMC Compliance: EN55022 & EN55024
Safety Compliance: EN 50950
CE Compliance
FCC Part 15 Class A

Model Information

SmartNode™ FXS VoIP Gateway Routers, Integrated G.SHDSL WAN, External UI power

SN4832/JSJGS/EUI: 2-FXS VoIP Gateway Router, G.SHDSL WAN

SN4834/JSJGS/EUI: 4-FXS VoIP Gateway Router, G.SHDSL WAN

SN4836/JSJGS/EUI: 6-FXS VoIP Gateway Router, G.SHDSL WAN

SN4838/JSJGS/EUI: 8-FXS VoIP Gateway Router, G.SHDSL WAN

SN4834/2JS2JOGS/EUI: 4-FXS VoIP Gateway Router, G.SHDSL WAN

SN4836/4JS2JOGS/EUI: 6-FXS VoIP Gateway Router, G.SHDSL WAN

SN4838/4JS4JOGS/EUI: 8-FXS VoIP Gateway Router, G.SHDSL WAN

SmartNode™ FXS VoIP Gateway Routers, Integrated ADSL2+ Annex A/M WAN, External UI power

SN4832/JSAA/EUI: 2-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SN4834/JSAA/EUI: 4-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SN4836/JSAA/EUI: 6-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SN4838/JSAA/EUI: 8-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SN4834/2JS2JOAA/EUI: 4-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SN4836/4JS2JOAA/EUI: 6-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SN4838/4JS4JOAA/EUI: 8-FXS VoIP Gateway Router, ADSL2+ Annex A/M WAN

SmartNode™ FXS VoIP Gateway Routers, Integrated ADSL2+ Annex B WAN, External UI power

SN4832/JSAB/EUI: 2-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

SN4834/JSAB/EUI: 4-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

SN4836/JSAB/EUI: 6-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

SN4838/JSAB/EUI: 8-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

SN4834/2JS2JOAB/EUI: 4-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

SN4836/4JS2JOAB/EUI: 6-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

SN4838/4JS4JOAB/EUI: 8-FXS VoIP Gateway Router, ADSL2+ Annex B WAN

* IPsec VPN requires a separate license.

** Specifications subject to change without notice.

PE-Inalp Networks Private Ltd

An Associate of

PATTON
Electronics Co., USA

Old No. 14 and New No.6,
Brahadambal Road,
Nungambakkam High Road
Chennai: 600 034, India
Phone **+91 44 45490395/6/7**
Fax **+91 44 4549.0394**
Email **sales@patton.co.in**
Web **www.patton.co.in**

Patton-Inalp Networks AG

PATTON
inalp networks

Meriedweg 7
CH-3172 Niederwangen
Switzerland
Phone **+41 (31) 985 25 25**
Fax **+41 (31) 985 25 26**
E-mail **sales@inalp.com**
Web **www.inalp.com**

Patton Electronics Co.

PATTON
Electronics Co.

7622 Rickenbacker Drive
Gaithersburg, Maryland 20879
USA
Phone **+1 301 975 1000**
Fax **+1 301 869 9293**
E-mail **sales@patton.com**
Web **www.patton.com**

07MSN4830DSL-DS2

Patton is a registered trademark and the terms SmartNode, DownStreamQoS, and SessionRouter are trademarks of Patton Electronics Company in the United States and other countries.