

ECOTEL[®] compact VoIP model

Cost-effective connectivity between IP, ISDN and GSM networks

4yourmobile
communication


- Cost-effective inter-connectivity IP-GSM
- Additional S₀ interfaces
- Effective least cost routing with local SIM management
- Connection of mobile sites (office containers, ships, RVs, emergency vehicles)
- Last mile concepts / Wireless local loop (WLL)
- Business continuity

The VoIP GSM Gateway
ECOTEL[®] VoIP provides cost-effective connections between IP, ISDN and GSM networks. Intelligent local SIM management reduces connection costs by up to 70 percent.

The number of GSM channels is scalable up to a total of eight, and the GSM modules are compatible with all types of GSM networks (GSM 850/900/1800/1900). ECOTEL[®] VoIP offers a built-in antenna splitter

which ensures easy installation with a maximum of two antennas. The gateway can simultaneously route up to eight IP calls to GSM.

Potential applications range from integration into an existing VoIP infrastructure and connection of mobile offices all the way to distributed installations with SIM card server integration and multiple gateways using a common configuration software.


SIM Card Server
compatible

Quality made in
Germany

Routing wizard,
adaptive re-routing, call back,
local SIM switching, mobile integration
(mobile extension features)
etc.

ECOTEL[®] VoIP with
up to 8 GSM channels and
2 S₀ interfaces

VIERLING


TECHNICAL OVERVIEW

ECOTEL® VoIP - The perfect add-on for any SIP-based PBX

Besides its GSM channels (up to eight), ECOTEL® VoIP also offers two S₀ interfaces.

On the IP end, ECOTEL® VoIP is based on the session initiation protocol (SIP) standard and supports all commonly used codecs. A complete SIP server is integrated into the gateway. To configure the system a Windows

program running on a PC or notebook is used. PC or notebook are connected via LAN or USB. The gateway also allows remote access via GSM. For documentation purposes, ECOTEL® VoIP saves call detail records (CDRs) with all of the important data for each connection.

DECT alternative

PBX extensions diverted to cell phones cause tremendous costs. ECOTEL® ISDN and ECOTEL® VoIP reduce costs by establishing cost-efficient mobile-mobile connections. Additionally they make it possible to use the PBX features switching between calls and announced call transfer from the mobile phones.

For even more PBX features use ECOTEL® VTM pro in combination with Mobile Integration solutions of leading VIERLING partners.

Features	
Voice signalling	SIP
Codecs	G.711 PCM at 64 kbps G.726 E-ADPCM at 16 to 40 kbps G.729/Annex A CS-ACELP at 8 kbps G.723.1 MP-MLQ/ACELP at 6,3/5,3 kbps
Echo cancellation	G.168-2000; max. echo length 25 ms (15 ms for G.726A)
VAD (Voice Activity Detection)	G.729B für G.729A coders
CNG (Comfort Noise Generator)	G.723.1A für G.723.1 coders
Protocols	TCP, UDP, IP, RTP, RTSP, TELNET, TFTP, HTTP, SMTP
Interfaces	LAN 10/100Base-T, RJ45, USB 1.1B type
Antenna	one or two external antennas, SMA connector, one or two 4-channels-antenna splitter integrated
Administration software	comfortable administrator software, Win98 and above
Administration interfaces	LAN, USB, GSM
GSM channels	2 - 8
Voice messages	downloadable wave files
Speed calling memory	via routing entries
Operational status display	LED
Routing - incoming calls	•
Routing - outgoing calls	•
SIM switching / local SIM management	1 - 8 different SIM cards can register to one GSM module alternately
SIM card server	Integration of external SIM card server
SIP server integration	•
User registration at internal SIP server	•
Routing on external SIP server	up to 8 outbound proxies
Monitoring software	online monitoring, call and SIM statistics
MNP	Mobile Number Portability DB requests*
Call Back	•
Remote access	GSM, LAN
Call line identification CLIP	•
Generation of Call Detail Records (CDR)	•
PBX interfaces	2 ports EDSS 1, TE/NT, PtP/PtMP, ETH 10/100 (RJ45)
PC configuration	USB 1.1 B-type / LAN / GSM
Internet protocols	TCP, FTP, Telnet
Short Message Service (SMS)	•
SIM card locking	•
PC SMS/Data/Fax	LAN, USB
Power supply	100-240 V AC, 50-60 Hz, 15 V DC
Dimension	255 x 185 x 63 mm (L x B x H)
External antenna	FME/SMA

*prepared

Technical changes reserved 09/07-V-0

VIERLING

VIERLING
Communications GmbH

Pretzfelder Str. 21
D-91320 Ebermannstadt

Phone: +49 (0)91 94-97 331
Fax: +49 (0)91 94-97 101

email: info@vierling.de
www.vierling.de