

V50plus Datasheet

KEY FEATURES

- ▼ Big performance in a compact chassis
- ▼ Support for IP, serial, radio, ISDN and analog phone connectivity, including secure voice
- ▼ Compatible with IP telephone systems such as Asterisk, Cisco and Avaya
- ▼ Machine to machine serial interface support

COMPATIBLE WITH

IP Router

Acceleration

Network Security

Four wire

Secure voice

POTS voice

ISDN

Serial data

Hand Portable

V50plus provides the capability of larger systems but in a compact chassis. The device has a huge 16 port capacity and support for a wide range of legacy communications types.

VOICE, VIDEO AND DATA CONNECTIVITY

Offering connectivity options for analog voice, VoIP, RoIP, ISDN and serial controlled devices, V50plus is the perfect solution for maximum connectivity with ultra portability.

LOW SIZE, WEIGHT AND POWER

A palm-sized, fully integrated router capable of essential field or centralized communications. V50plus is ideal for first responders, field reporters and tactical operators in manpack or briefcase size systems.

VOICE OPTIMIZATION

Reduce bandwidth by up to 65%, increase the number of concurrent phone calls and improve call quality over low bandwidth links such as satellite and cellular networks.

DATA ACCELERATION

Increase download speeds and reduce the bandwidth over satellite links for corporate traffic such as network data, Internet access or file transfers.

CONNECT PUSH-TO-TALK USERS TO TELEPHONE USERS

Connect push-to-talk radio users with fixed line and cellular telephone users. From a telephone system users can talk with radio holders, two-way, exactly as they would with any other telephone user. Radio holders can also call telephone users via their radio handset.

SUPPORT FOR MULTIPLE MANUFACTURERS

Radio and telephone devices from different manufacturers can be part of a single system, providing a unified network, regardless of brand, radio frequency or technology type.

MODULAR CARD DESIGN

V50plus is based on modular card design, allowing customers to choose from a wide range of configurations to create a V50plus that perfectly meets their communication needs.

Technical Data

MECHANICAL

Form Factor:	Desktop/shelf mount
Maximum # of modules:	2
Cooling:	Forced air cooling from single 1.18in / 30mm inlet fan
Operating Conditions:	0-50degC ambient 0-90%RH non-condensing
MTBF:	>100,000hours at 50degC
Dimensions:	255 x 121 x 44mm
Indicators:	4 red/green for Status, Power, Port1, Port2 2 Green (RX Carrier), 2 Yellow (RX activity) for Ethernet1, Ethernet2 Additional LEDs by option module: 8 green per FXS voice 8 green per FXO voice 8 yellow per Ethernet switch 4 yellow + 4 green per ISDN module
Weight:	1kg
Part number:	68050/PACK
Electrical:	
Supply Input Rating:	9-18V DC@4A
Consumption(max):	40W
AC Adaptor:	100-240V AC 47-63Hz @ 0.6A

FUNCTIONAL

Serial Data ports:	2
Presentation:	DB15F HD DCE or DTE
Electrical Interfaces:	V.24, V.11, V.35, V.36, RS449, RS530, RS530A
V.24 Rates:	Async up to 115200bps at standard baud rates Sync int/ext clock in 25bps multiples up to 9600bps, 800bps multiples up to 115200bps
All others:	Sync int/ext clocks at 25bps multiples up to 9600bps, 800bps multiples to 512kbps, 8kbps multiples to 5.12Mbps
Async Format:	5-8 data bits, OENMS Parity, 1-2.5 stop bits
Sync Format:	Transparent or HLDC NRZ/NRZI
Clocking:	Independent RX/TX with EXT, INT, PLL sourcing
Function:	Aggregate or tributary
Aggregate Protocol:	Vocality Proprietary Packetized
10/100base-T Ethernet Ports:	2
Presentation:	UTP on 8-way RJ45 with auto-MDIX
Formats:	IEEE 802.3u(10base-T), IEEE 802.3z(100base-TX)
Indicators:	Green (RX carrier), Yellow (RX activity)
Protocol Support:	DNS Client, DHCP Client/Server, Telnet, RIPv2, OSPF
Bridge/Router Capability:	
Functions:	Bridging or IPv4 static router with DHCP client/server/relay RIP, OSPF routing protocols, UDP Relay for Broadcasts, Fragmentation and reassembly, Dynamic Bandwidth Assignment (DBA), IEEE802.1d, Spanning Tree Bridging
Options:	Performance Enhancing Proxy (PEP)
M&C Port:	
Presentation:	6-way locking mini-DIN
Electrical Interface:	V.24/RS232 serial
Format:	Async up to 115200bps
Protocol:	Formatted terminal emulation or TTY mode

SOFTWARE FEATURE KEYS

SWF/SNMP	SNMP Software Feature Key
SWF/VLAN	VLAN Feature Key
SWF/8V	Activating analog voice on ports 5-8
SWF/VOIP/SIP10	Block of 10 Analog to SIP User Agents for SIP based VoIP functionality

HARDWARE OPTIONS

Up to two option modules may be installed in the V50plus from the following range:
FXS Analog voice/FAX (68053), with or without Universal Modem Relay board (68718/1000)
FXO Analog voice/FAX (68056), with or without Universal Modem Relay board (68718/1000)
Radio Relay E&M Four Wire card (68064)
10/100Base-T Ethernet Switch (68054), with or without Power over Ethernet (68054/POE)
ISDN BRI (68057) with or without expansion from single to quad BRI (68059)

Descriptions of these option modules follow

V50plus is a product under continuous development.
Information subject to change. Correct at time of printing. Mar 2017.

Please be advised that Vocality offers two variants of VOS software — one including IPsec and SSH features and one without these features. The IPsec / SSH variant of the software is subject to UK dual-use export control restrictions, whereas the software without IPsec / SSH is not subject to specific export control.

V50plus Hardware Option modules

Up to two of the five hardware options modules available can be installed in a V50plus.

The following pages provide technical data for each of these option modules.

The options are:

- FXS Analog voice/FAX (4 or 8 channels), which comes with the option of a Universal Modem Relay board
- FXO Analog voice/FAX (4 or 8 channels), which comes with the option of a Universal Modem Relay board
- Radio Relay E&M Four Wire card (8 channels)
- 10/100Base-T Ethernet Switch, which comes with the option of Power over Ethernet
- ISDN BRI, with or without expansion from dingle to quad BRI

FXS Analog voice

FUNCTIONAL

Number of channels:	4/8 by Feature Key
Presentation:	8-way RJ-45
Interfaces:	2-wire FXS for connection to telephone/trunk port with ring voltage/cadence generation and dial pulse/ring trip detection on all ports
Compression:	G.723.1 (5.3/6.3kbps MP-MLQ), G.729 Annex A (8kbps CS-ACELP), G.726 (16-40kbps ADPCM), G.727 (16-40kbps E-ADPCM), G.711 (64kbps PCM) μ -law or A-law
Relays:	DTMF, Group 3 FAX relay at 2400-14400bps, V.32bis Modem relay up to 14400bps, Universal Modem Relay (see below)
Signaling:	Pulse, DTMF, Call Progress
Echo cancellation:	G.168 adaptive (16/32mS tail)
Coding delay:	Per algorithm
Gain:	\pm 31dB programmable in 1dB
Part number:	68053

HARDWARE OPTIONS

Universal Modem Relay Board:

Relays:	STU-IIB, STU-III, STE
Rates:	2400, 4800, 9600bps secure or non-secure
Number of Channels:	Eight simultaneously per card
Part number:	68718/1000

FXO Analog voice

All features as for FXS Analog Voice with the exception of:

FUNCTIONAL

Interfaces:	2-wire FXO for connection to PSTN or PBX extension port with ring voltage/cadence detection and dial pulse/ring trip generation on all ports
Part number:	68056

Ethernet Switch

FUNCTIONAL

Number of Ports:	8
Presentation:	UTP on 8-way RJ45 with auto-MDIX
Formats:	IEEE 802.3u(10base-T), IEEE 802.3z(100base-TX)
Indicators:	One per channel, yellow (RX carrier)
Part number:	68054

Ethernet Switch with PoE

FUNCTIONAL

Number of Ports:	8
Presentation:	UTP on 8-way RJ45 with auto-MDIX
Formats:	IEEE 802.3u(10base-T), IEEE 802.3z(100base-TX)
Indicators:	One per channel, yellow (RX carrier)
Power-over-Ethernet:	with external -48V supply
Part number:	68054/POE

Radio Relay E&M Four Wire

All features as for FXS Analog Voice with the exception of:

FUNCTIONAL

Number of channels:	8
Interfaces:	4-wire Tie-line with Type V E&M keying activation and loop output
Relays:	DTMF
Signaling:	E&M, Pulse, DTMF, Call Progress
Impedance:	600 ohms
Max Input Level (1kHz):	6.0V pk-pk
Max Output Level (1kHz):	7.1V pk-pk
Input-Output Gain (1kHz):	+1.36dB unterminated
Max 'M' lead activation range:	+0.8 to -48V
Passband Flatness:	+/- 1.0dB (300-3300Hz)
Maximum 'E' lead voltage:	-55V to +60V relative to chassis
Maximum 'E' lead current:	+/- 100mA
Part number:	68064

ISDN BRI

FUNCTIONAL

Number of Physical Ports:	2 wired in parallel (8 with Expansion Card fitted)
Number of BRIs:	1 (4 with Expansion Card fitted)
Structure of BRIs:	2B+D
Presentation:	8-wire RJ45 x 8 (6 not to be used unless Expansion Card fitted)
Interface Type:	Basic Rate S/T
Link Layer:	ITU-TI.430, Q.921
Protocol Support:	ETSI NET3, US National ISDN, AT&T 5ESS, Nortel DMS-100, France VN6
Functions Supported:	(1) Dialup Aggregate as Terminal Adaptor, (2) Tributary service as ISDN Network Function
Features:	SPID, LDN, Bandwidth Top-up and Bonding
Device Type:	TE(as TA), NT(as Network Function)
Indicators:	Four yellow/green LED pairs, one per BRI
Part number:	68057 (68059 Expansion Card from single to quad BRI)

V5Oplus Options are under continuous development.

Information subject to change. Correct at time of printing. Mar 2017.

Please be advised that Vocality offers two variants of VOS software — one including IPsec and SSH features and one without these features. The IPsec / SSH variant of the software is subject to UK dual-use export control restrictions, whereas the software without IPsec / SSH is not subject to specific export control.

Cubic Mission Solutions

Lydling Barn, Lydling Farm, Puttenham Lane
Shackleford, Surrey GU8 6AP United Kingdom
Tel +44 1483 813 130 Fax +44 1483 813 131
E-mail: sales@vocality.com
www.vocality.com

Cubic Mission Solutions

21580 Beaumeade Circle, Suite 230
Ashburn VA 20147 United States
Tel (703) 787 9133 Fax (703) 787 9136
E-mail: sales-usa@vocality.com
follow us on twitter @vocality

