Vega 100G/200G/400G Digital Gateway


Take advantage of the newest Voice over Internet (VoIP) technology and achieve wide-ranging benefits, such as reduced telephone charges and transition costs, by seamlessly integrating your existing equipment with a Vega 100G, 200G or 400G Digital Gateway from Sangoma.

The Most Resilient Line of VolP Gateways in their Class

Qualified for Lync 2013 and Skype for Business 2015.


Quick Facts

- » Licensed for Your Needs
- Supports Dual Gigabit Ethernet Connections
- » Branch Office Survivability
- Voice, FAX and Modem Support
- >> Flexible Call Routing for Fallback & Least Cost Routing
- Emergency PSTN Backup
- Interoperability with a Wide Range of Legacy & IP Equipment

*Vega 100G & 200G are identical in appearance


Front


Back


Front


Back

Choose the Right License for Your Business

With low density applications in mind, choose between our Vega 100G for 30 simultaneous calls or our Vega 200G for 60 miscellaneous calls. For growing businesses, the Vega400G is the best solution which can be field-upgradable for 30, 60, 90, 120 miscellaneous calls.

Rapid Deployment

Every Vega VoIP gateway features a GUI based Installation wizard for rapid deployment. For high volume deployments the Auto Exec tool is perfect for auto configuration and firmware updates across multiple gateways.

Local Survivability

In the event of a WAN failure, IP phones behind the gateway can continue to call each other, be routed to a backup switch or connect directly to the PSTN.

ADVANCED CAPABILITIES

Open, Non-Proprietary Interfaces

The Vega 100G, 200G and 400G support the following signalling schemes:

- » ETSI, VN4, ISDN
- » NI1, NI2, AT&T 5ESS, DMS100
- » ISO QSIG Basic Call and QSIG Feature Transparency
- > Channel Associated Signaling (CAS)
- » R2 MFC

All Vega gateways support SIP and T.38 Fax.

Hardware Failover

Ax T1/E1 failover ports used during hardware failure scenaros (exclusive to the Vega 400G)

USE CASES

Service Provider Applications

- » Customer premises gateway for SIP trunking
- >> Low-density PSTN gateway
- » Survivability for IP phones Enterprise Applications
- » Enterprise VoIP networking
- » PSTN trunking for IP-PBXs
- » Enterprise IP telephony gateway

TECHNICAL SPECIFICATIONS

Interfaces

VoIP Interface:

- » Fax support up to G3 FAX, using T.38
- » Modem support up to V.90, using G.711
- >> VoIP channel capacity: Vega100G:30, Vega200G:60, Vega 400G up to 120
- » Audio Codecs:
 - > G.711 (a-law/µ-law) (64 kbps)
 - > G.723.1 (5.3/6.4 kbps)
 - > G.729a (8kbps)
 - > G.726
 - > T.38

Telephony Interface:

Primary Rate ISDN (User configurable NT/TE):

- > T1
 - > NI1/NI2
 - > AT&T 5ESS
 - > CAS (RBS)
 - > DMS100

 - > ISO QSIG
 - > CAS Private Wire (*400G)
- - > Euro-ISDN
 - > ISO QSIG
 - > VN4
 - > CAS R2MFC
 - > CAS Private Wire (*400G)

LAN Interface:

2x RJ-45, 1000BaseT / 100BaseTx / 10BaseT, full / half duplex

Features

Identification

- » Caller ID presentation
- » Caller ID screening allows connections to be accepted only from selected call sources
- » SIP registration & digest authentication

Operations, Maintenance & Billing:

- » HTTP(S) web server
- » SNMP V1, V2 & V3
- >> TFTP/FTP support
- » TR-069

- » RADIUS accounting & login
- » Remote firmware upgrade
- » VT100 RS232/Telnet/SSH
- » Auto configuration upgrade

Routing & Numbering:

- » Direct Dialing In (DDI)
- » SIP registration to multiple proxies
- » Dial planner sophisticated call routing capabilities, standalone or gatekeeper/proxy integration
- » NAT traversal

Security & Encryption:

- » Management HTTPS, SSH Telnet
- » Configurable user login passwords
- SIP/TLS and SRTP

Call Quality:

- » Adaptive jitter removal
- » Silence suppression
- » Type of Service (ToS)
- » Differentiated Services (DiffServ)
- » Comfort noise generation
- » 802.1p/Q VLAN tagging
- » QoS statistics reporting
- Echo cancellation (G.168) up to 128ms tail)

Redundancy/Survivability:

- » Hardware failover using port bypass (Vega 400G only)
- » Local Survivability Business Continuity during WAN/SIP outage

» Safety

> EN60950

> IEC60950

> UL60950

> AS/NZS60950

Hardware

Certification:

- » EMC (CLASS B)
 - > EN55022
 - > EN55024
 - > FCC Part 15
 - > AS/NZS3548
- » TELECOMS (ISDN)
 - > E1: TBR4
 - > T1: FCC Part 68
 - > T1: CS-03
 - > VCCI

Environmental:

- » 0° .. 40°C
- > 0% .. 90% humidity (non-condensing)

LED Indicators:

- » Power
- » ISDN: NT/TE & link up
- » LAN: Speed/activity

Dimensions:

- » Vega 100G/ 200G
 - > 70mm (W) x 155mm (D) x 43mm (H)
 - > Weight: 1.20kgs (2.64lbs)
 - > Rackmount ears supplied: 107mm (2-pieces)
- » Vega 400G
 - > 437mm (W) x 153mm (D) x 43.5mm (H)
 - > Weight: 1.97kgs (4.35lbs)
 - > Rackmount ears supplied

Power Supply:

- » Vega 100G/ 200G
 - > External AC-to-DC power brick 100..240 VAC, 47... 63 Hz, 1..0.5 A
- » Vega 400G
 - > Internal PSU 100..240 VAC, 47..63 Hz, 1..0.5 A

