

DWG2000E GSM/CDMA VoIP Gateway

Dinstar DWG2000E series GSM/CDMA VoIP Gateway is a multi-functional product used to effectively implement the smooth transition between mobile and VoIP network. Compare to DWG2000C series product, DWG2000E has great improvement not only in software features but also in new hardware structure design. It is fully compatible with Dinstar SIMCloud/SIMbank solution and easy to use. Moreover, with built-in 4–1 antenna power divider which is saving space and more easier to install and maintain.

Product Pictures


DWG2000E-8G/C (Standalone Antennas)


DWG2000E-8G/C-M(Built in 4–1 Antenna Power Divider)

Key Benefits

4/8 GSM/CDMA Channels

GSM: Quad-band 850/900/1800/1900MHz

CDMA: 800MHz

PSTN and VoIP Hotline

Up to 8 Concurrent Calls

Flexible Dial Rules and Manipulation Rules

SMS Sending and Receiving

USSD, Open API for SMS/USSD

BCCH

Carrier Selection

PIN Code Management

Remote SIM Card Management(SIMCloud)

The Gateway to VoIP World


Decade focused Creates the high-quality goods

Voice Capability

- G.711A/U law, G.723.1, G.729A/B
- Silence Suppression & Detection
- Comfort Noise Generation(CNG)
- Voice Activity Detection(VAD)
- Echo Cancellation(G.168)
- Adaptive (Dynamic) Jitter Buffer
- Call Progress Tone Generation
- Programmable Gain Control

Mobile Feature

Frequency Range:

GSM: 850/900/1800/1900MHz

CDMA: 800Mhz

WCDMA:2100MHz(Optional)

- SMS/SMSC/USSD
- SMS Coding/Decoding: ASCII/UCS2
- Open API Protocol
- PIN Code Management
- Call Duration Limitation for SIM Card/Single Call
- Polarity Reversal (GSM)
- Answer Delay (CDMA)
- Carrier Selection
- Caller ID Restriction for Outgoing Call
- BCCH Management
- Call Waiting
- Call Forwarding

SIP Characters

- SIP V2.0 RFC3261
- SDP RFC2327
- Session Timer RFC4028
- RTP/RTCP RFC3551
- SIP Registration
- SIP Trunk (Peer Mode)
- SIP Trunk Group
- Ringback (Immediately, Alerting)
- · Configurable SIP Release Code
- DNS SRV/A Query
- Outbound Proxy
- DTMF Mode: Signal/RFC2833
- NAT Traversal
 Dynamic NAT, Static NAT, STUN

Physical Interfaces

- SIM Card Slot: 4/8 Channels
- Ethernet Interface:

2 LAN 10/100M Base-Tx RJ45

- Console: 1* RS232 115200bps
- Antennas Connectors: SMA
- LED Indicators:

PWR, RUN, Signal Strength, On/Off-

hook

- Reset Button
- SIM Card Installation
 Local SIM/Remote SIM with SIMBank

The Gateway to VoIP World


Customer first Services more intimately

Network Protocol

- IP v4, UDP/TCP, PPPoE, DHCP, FTP/TFTP ARP,RARP, NTP
- VPN PPTP
- Encryption: RC4,MD5 (Coming Soon)
- IP v6 (Coming Soon)
- HTTP, Telnet

Physical Properties

Power Supply

Input:100-240V,50-60Hz

Output: DC12V 4.0A

Power Consumption:

DWG2000E-4G: 20w

DWG2000E-8G: 25w

Temperature(Operation): 0 °C ~ 45 °C

(Storage): -20 °C ~80 °C

Operation Humidity: 10%-90% No

Condensation

Dimension(W/D/H): 250*156*32.5mm

Weight: 1.069kg

Package Weight: 2.05kg

Maintain & Upgrade

- Web Based Configuration
- Telnet Configuration
- Configure Backup/Restore
- Support English and Chinese language
- Firmware upgrade by HTTP/TFTP
- Web & Telnet Login Password Modify
- Factory Reset
- CDR (10000 Lines CDRs Storage Locally)
- Output CDR via Syslog
- Syslog
- Ping and Tracert Test
- Traffic statistics: TCP,UDP,RTP
- VolP Call Statistics
- PSTN Call statistics:

ASR,ACD,PDD

- Voice Dialogist with Loopback
- IVR Customization
- System Logs


Floor 6, Guoxing Building, Changxing Road, Nanshan District, Shenzhen, China 518052

Tel: +86 755 2645 6664 Fax: +86 755 2645 6659

Email: sales@dinstar.com www.dinstar.com Website: www.dinstar.com