

TT-AVDSL-2PW

SMB - Class ADSL/VDSL/Eth Integrated Access Device

Designed for Cloud Connectivity

High-speed internet ADSL/VDSL connection, Gb Ethernet LAN ports and fully-fledged QoS for fast access to network resources and applications

Next generation Voice and Data with IPv6

High-quality voice and high-speed data services over the next generation IP networks with IPv6 support¹

Business Continuity

Connectivity backup using 3G (internal module or USB dongle), WANs and FXO port for failover management

All-in-one Business Solution

TT-AVDSL-2PW is a feature-rich Integrated Access Device (IAD), providing advanced voice and data services for Small and Medium Enterprises. Up to four concurrent high quality voice calls, a four ports Gb Ethernet switch, Fax/Modem support and secure WiFi make the TT-AVDSL-2PW the perfect thoice or A/VDSL connectivity with full end to end Vectoring support. Printer and storage server capabilities are also offered using the two USB 2.0 ports.

WiFi Hot Spot Services

TT-AVDSL-2PW is the first IAD on the market to include Captive Portal functionalities to allow enterprises to easily offer Internet access and connectivity creating Wi-Fi Hot Spots.

Fully featured SIP IAD

Entirely based on SIP, the TT-AVDSL-2PW offers a full set of IP telephony services with voice mail, fax to mail, centralized phone book and conferencing bridge inside the IAD.

TT-AVDSL-2PW supports 2 analog extensions, 6 DECT phones and standard SIP phones and clients.*

Fast Configuration and Deployment

TT-AVDSL-2PW can be configured and managed locally and remotely, giving ITs, network administrators and service providers a fast and cost-effective way to deploy network services to branch offices and tele-workers.

* IPv6 support and IPPBX available with ATOS

LED Indicators

- Power
- FXS1, FXS2
- Eth (1-4), WAN Eth
- · DSL, Internet
- · Wi-Fi, DECT
- USB 1, USB 2

Physical Interfaces

- · 2-port FXS with RJ-11 connectors
- 1-port FXO with RJ-11 connector
- · 4-port 10/100/1000bT Ethernet Switch with RJ-45 connectors
- 1-port 10/100/1000bT Ethernet with RJ-45
- 2-port USB 2.0 host (high-power)
- 1-port A/VDSL with RJ-11 connectors

ADSL2/2+, VDSL2 Network Interface

- ADSL2/2+, VDSL2
 ANSI T1.413 Issue 2,

 - ITU-T G.992.1 Annex A, B (G.dmt)
 - ITU-T G.992.2 Annex A, B (G.lite), ITU-T G.994.1 (G.hs)
 - ITU-T G.992.3, ITU-T G.992.4 Annex A, B, L, M, (G.dmt.bis)
 - ITU-T G.992.5 Annex A, B, L, M
 - ITU-T G.993.2, profiles: 8a, 8b, 8c, 8d, 12a, 12b,
 - ITU-T G.993.5 Full Vectoring Support

WiFi Interface

- IEEE 802.11b/g/n
- WEP encryption (64/128-bit), WPA1 and WPA2, WPS
- IEEE 802.1x authentication
- MAC filtering

DECT CAT-ia

- TS 102 527-1, TS 102 527-3, TS 102 527-5
- ETSI EN 301 406 (V1.5.1), ETSI EN 301 489-1 (V1.8.1) and 6 (V1.2.1)

IP PBX Features

- · Analog, DECT and SIP extensions
- Call Hold, Transfer, Waiting, Barring, Pick Up and Forwarding (Unconditional, On Busy, NoAnswer)
- Night Service, Answering Machine, Hunt
- Virtual Conferencing Room(s)
- · Follow Me, Voice Mail, Fax to Mail
- Centralized Phone Book

Voice Interfaces

- 2x FXS
- Compliant to Q.552 requirements
- Port impedance: real 600ø or complex Euro
- Low distortion ringing voltages
- Diagnostic features

Voice Processing

- Voice Codes
 - ITU-T G.711 (A-law, μ-law), ITU-T G.729a
- Transparent pass-through
- ITU-T G.165/G.168 echo cancelation

- Voice Activity Detection and Comfort Noise Generation
- RTP/RTCP (RFC 1889)
- Up to 4 G.729 voice calls (with transcoding capabilities. eg. from DECT)

Signalling

- SIP 2.0 according to RFC 3261 (TCP or UDP transport)
- DTMF detection and carrying (RFC2833), DTMF info
- · Local Generation of
- Dial tone
- Ring back tone (180 Ringing reply)
- Call Waiting tone
- Busy tone
- Fast Busy tone

Fax and Modem Support

- T.38 fax relay
- Automatic G.711 Fax and Modem Pass-Through

Supplementary Services

- Locally managed or Softswitch-based
- Call hold, call waiting, call forwarding
- Consultation call
- Caller Identity Presentation (CLIP), DTMF and FSK based
- Identity restriction
- Call transfer
- 3party conference (FXS only)

IP Functions

- IP Routing
 - RIP v1/v1c/ v2, BGP, OSPF
 - Enhanced Network Address and Port

 - Translation (NAPT) engine, with multiple ALGs (including SIP, TFTP and H.323) DHCP Server/Client/Relay, DHCP Learning
- Multicast IGMP v1/v2/v3, PIM-SM, Static • Routing Filtering Redistribution
- Firewalling
 - Extended Access Lists
 - Stateful Packet Inspection including Denial of Service attacks
- IP Services
 - DNS proxy
 - DDNS client
 - VPN (GRE, IP, PPTP server/client)
 - IPSec with DES, 3DES and AES
 - ICMP, IGMP snooping, Telnet, TFTP
 - Layer 3 QoS according to DiffServ model (RFC2474, RFC2475)
 - Priority based queuing (Absolute Priority, WFQ,
 - Extensive monitoring, tracing and troubleshooting

Ethernet Services

- Self Learning Bridge with up to 1k MAC addresses and automatic ageing
- Full-Duplex IEEE 802.3x
- Half-Duplex back pressure flow control
- Automatic MDI/MDI-X crossover
- Broadcast/Multicast storm protection
- VLANs (802.1Q and 802.1p) port based management
 - Tag/Re-Tag/Untag
- Trunking (VLAN multiplexing)
- Priority based queuing

ATM

- Services
 - Up to 8 VCCs
 - Class of Services (CBR, VRB-rt, VBR-nrt, UBR+, UBR)
 - Voice and Data packets over different VCCs (VC bundling)
 - Selective CLP marking
 - F4/F5 OAM cells, AIS and RDI
 - ATM: ITU T-I.361, ITU T-I363.5, ITU T-I432, ITU TI610, ITU T-I731
- Access protocols
 - IP over AAL-5, Ethernet over AAL-5 (RFC2684)
 - PPP over AAL-5 (RFC2364)
 - PPP over Ethernet (RFC2516)
 - LLC/SNAP and VC encapsulation

Authentication

- PAP/CHAP/MS-CHAPv1 and v2 authentication
- Basic and Digest schemes (RFC2617)

Management & Configuration

- Password Protected Access
 - 2 login levels + configurable privilege access
 - AAA and local authentication
 - TACACS+
- Local Management
- Console port
- Extensive CLI
- Remote Management
 - CLI (internal Telnet Server)
 - HTTP (embedded WEB Server)
 - HTTPS (embedded Secure HTTP WEB Server)
 - SNMP Agent (v1, v2c, v3)
- SSH
- Syslog
- Network Performance Monitor
- Ping MIB
- Firmware upgrades: Local and Remote (TFTP & FTP client embedded)

Environment

- Operating Temperature: -5° ÷ 45°C (23° ÷ 113°F)
- Non-Operating Temperature:
- -40° ÷ 70°C (-40° ÷ 158°F) Operating Humidity: 10 ÷ 93% (noncondensing)

Compliance & Approvals

- Storage: ETSI EN 300 019-2-1 T 1.3
- Transportation:
- ETSI EN 300 019-2-2 T 2.3 . Operating Conditions:
- ETSI EN 300 019-2-3 T 3.2
- · EMC: EN 55022, EN 55024,
- EN 61000-3-2, EN 61000-3-3 • Protection: ITU-T K.21
- Safety: EN 60950-1

Power

- External AC/DC main adapter
- Input voltage from 100 to 240 Vac