

Especificaciones de Producto

**HANSET
DW-X400**
**BASE
DW-X410**
**REPEATER
DW-X420**

La nueva y Revolucionaria solución escalable

¿Por qué elegir la solución VoIP de las PYME?

- Movilidad sin límite para la pequeña, mediana y gran empresa.
- Solución rentable y escalable. Pague a medida que crece.
- Ahorre dinero en comparación con una solución de PBX tradicional
- Mezcla entre DECT tradicional y CAT-iq audio debanda extendida.
- Calidad de audio y servicio
- Sincronización inalámbrica.
- Facilidad de Roaming
- Manejo simplificado de handover
- Alimentación sobre Ethernet, provee una instalación sencilla (POE)

CARACTERÍSTICAS DE SISTEMA

- DECT GAP / CAT-iq.
- Wideband Audio (HDSP) Basic and Extended.
- 12 Slot radio with up to 10 voice channels active.
 - 10 audio channels using G.726 / G711 codec.
 - 10 audio channels using G.729 (optional).
 - 5 CAT-iq wideband audio channels using G.722.
- Worldwide Radio power levels / frequency bands.
- Scalable system from 1 to 40 bases in same network.
- 200 users (200 handsets registered).
- Power over Ethernet.
- Over the Air synchronization.
- Support software download to wireless terminals.
- LED status indication.
- Compact design.
- Seamless handover.
- Repeater support.

CARACTERÍSTICAS DEL HANDSET

- Wideband Audio (G.722).
- 2" TFT display (176x220x262k) with graphical user interface.
- Well-proven graphical MMI with wallpapers.
- Polyphonic ringtones.
- Phonebook: 200 central and 100 local entries.
- GAP and CAT-iq compliant.
- Headset connector (3.5mm).
- SW upgrade over-the-air.
- Wideband two-way speaker phone mode.
- Vibrator.

ESPECIFICACIONES TÉCNICAS

DECT

- Frequency band: 1880 MHz - 1930 MHz (DECT)
 - * 1880 - 1900 MHz (10 carriers) Europe
 - * 1910 - 1930 MHz (10 carriers) Latam
 - * 1920 - 1930 MHz (5 carriers) US and customized frequency bands
- Four power levels (14, 17, 20 and 24 dBm)
- Seamless handover using Connection Handover
- Wideband Voice (HDSP) Basic
- Interoperability, Phase I (CAT-iq 1.0)
- Authentication / Encryption of base and handset

AUDIO

- 10 audio channels using G.726 / G711 codec
- 10 audio channels using G.729 (optional DSP)
- 5 CAT-iq wideband audio channels using G.722
- RFC3711 SRTP

ANTENAS

- Internal omni-directional antennas
- Range: Indoor: 50 m
- Range: Outdoor: 300 m

ADDITIONAL FEATURES

- Repeaters supported
- Fast antenna diversity switching
- Synchronization via air interface

SYSTEM

- 200 users (200 handsets registered)
- 40 bases can be connected into one PBX system

NETWORK

- TFTP, HTTP, HTTPS for remote configuration and firmware download
- VLAN
- DHCP options 66 and custom
- Embedded web server for easy configuration

POWER SUPPLY

- Power over Ethernet (PoE): 36-60 V - IEEE802.3af (Class 2)
- Max power consumption: 5W

ETHERNET

- Connector: RJ 45
- Interface to IP network: 10/100 BASE-T IEEE802.3
- IPv6

MECHANICS

- Housing: IP20
- Dimensions: 227 x 279 x 39mm (HxDxW)
- Temperature Range: - 5 to + 55

OTHER

- LED status indication
- Firmware update

APPROVALS

- EN 301406 (TBR6)
- EN 30176 - 2 (TBR10)
- EN 60950 - 1 (Safety)

* IEC60950 -1

* CSA c-CSA-us or UL60950 - 1

- EN 301489 (EMC, ESD)

- RF (EMF, SAR)

- FCC part 15D, conducted & radiated

- FCC part 15B

- RSS213

SIP (Session Initiation Protocol)

- SIPS
- RFC2833 In-Band DTMF/Out of band DTMF support
- RFC2976 The SIP In FO method
- RFC3261 compliance
- Digest/basic authentication
- RFC3263, Dn S SRV redundant server support
- RFC3264 Offer/answer
- RFC3326 The Reason Header Field for SIP
- RFC3489 STUn
- RFC3515 REFER
- RFC3581 RPORT
- RFC3842, RFC3265 Message Waiting Indication, subscription for MWI events
- RFC3892 SIP Referred-By Mechanism
- RFC3960 Early Media and Ringing Tone
- Generation in SIP