
� 2–8 Ports, Analog or BRI
� Flexible Call Routing for Fallback & Least Cost Routing
� Emergency Backup with Enhanced Network Proxy
 Feature
� Interoperability with a Wide Range of Legacy & IP
 Equipment
� Voice, FAX & Modem Support
� Automated Con�guration with TR-069
� Optional Annual Support & Software Maintenance Plans

Vega 60G Analog / BRI Gateway
The Vega 60G Media Gateway is designed to simplify the
integration of analog phone systems or Basic Rate ISDN
(BRI) devices to a VoIP network. It supports up to 8 analog
ports, or up to 8 BRI lines (16 calls). The following gateway
con�gurations are available as standard:

Analog BRI/ISDN2

� 4 FXS � 2 BRI (4 Calls)
� 8 FXS � 4 BRI (8 Calls)
� 4 FXO � 8 BRI (16 Calls)
� 8 FXO
� 4 FXO + 4 FXS

Each BRI interface can be independently con�gured as
network side or terminal side. The Vega 60G Media
Gateway can, therefore, be connected to both a PBX & the
ISDN simultaneously. This con�guration provides:

� No disruption to the con�guration of existing equipment
� Flexibility & choice for call routing

Front
• •

Back*
• •

*8 FXS Model

ADVANCED CAPABILITIES
• •

Local Survivability: Enhanced Network Proxy
This option enables continuity of service during WAN/SIP
outages and may be con�gured to operate in a number of
ways including:

� Standalone proxy
� IP device survivability
� IP device call routing
� Emergency call routing

Open, Non-Proprietary Interfaces
The Vega 60G Supports SIP and T.38 Fax
Vega 60G media gateways support ETSI BRI and standard
analog loop start signaling. It can be con�gured for differ-
ent country requirements, such as tones and line imped-
ance.

All Vega gateways have proven interoperability with a wide
range of existing telecommunications and VoIP equipment.

USE CASES
• •

Service Provider Applications

� Customer premises gateway for SIP trunking
� FXS endpoints for IP Centrex
� Survivability for IP phones Enterprise Applications

Enterprise Provider Applications

� Enterprise VoIP networking
� PSTN trunking for IP-PBXs

Take advantage of the newest Voice over Internet (VoIP) technology and achieve wide-ranging bene�ts, such as reduced
telephone charges and transition costs, by seamlessly integrating your existing equipment with a Vega 60G Media Gateway
from Sangoma.

Vega 60G Media Gateway

CONTACT SALES
FOR RELEASE DATES

DRAFT
htt

p:/
/vo

ip.
co

m.vn

Sangom

TECHNICAL SPECIFICATIONS
• •

Interfaces
VoIP Interface:

Telephony Interface:

� ETSI BRI

 � 2x, 4x or 8x S/T interfaces presented on RJ-45
 � Point to point or point to multipoint
 � Each interface can be con�gured NT or TE
 � High precision clock optional

� Analog

 � All FXS and FXO ports presented on RJ-11
 � 600R, 900R or CTR-21 line impedance

LAN Interface:

� 1x RJ-45 Gigabit Ethernet 1000BaseT / 100BaseTx /
 10BaseT, full / half duplex

Additional Interfaces:

� 1x USB port for storage
� 1x Serial console (RJ45) port (Serial cable provided)

Features
Telephony Features:

Operations, Maintenance & Billing:

Routing & Numbering:

� Direct Dialing In (DDI)
� SIP registration to multiple proxies
� Dial planner – sophisticated call routing capabilities,
 standalone or gatekeeper / proxy integration
� FXS ports support call waiting & call transfer (blind &
 consultative)
� NAT traversal

Local Survivability: Ehanced Network Proxy

Call Quality:

Security & Encryption: *Optional

Hardware
Certi�cation (Pending):

Environmental:

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

FXS Line Length:

� 2000ohm, up to 8km (depending on environment)

LED Indicators:

� LAN: Speed/Activity

Dimensions:

� 1U: 200mm (W) x 127mm (D) x 43mm (H)
� Weight: .8kgs (1.7lbs)
� Rackmount ears supplied: 107mm (2 pieces)

Power Supply:

� External 12V 24W AC/DC adapter

� SIP
� Fax support - up to
 G3 FAX, using T.38
� Modem support - up
 to V.90, using G.711
� 8 VoIP channels for FXO /
 FXS

� 16 VoIP channels for BRI
� Audio Codecs:
 � G.711 (a-law/μ-law)
 � G.729a (8kbps)
 � G.723.1 (5.3/6.4 kbps)
 � G.726
 � T.38

� EMC (CLASS B)
 � EN55022
 � EN55024
 � FCC Part 15
 � AS/NZS3548

� Safety
 � EN60950
 � IEC60950
 � UL60950
 � AS/NZS60950

Vega 60G Media Gateway

Sangoma.com © 2017 Sangoma Technologies Proprietary - Every effort has been made to ensure accuracy of this document.
Due to ongoing improvements and revisions, Sangoma reserves the right to make changes without notice.

100 Renfrew Drive, Suite 100, Markham ON L3R 9R6 Canada
 +1 905 474 1990 or 1 800 388 2475 (toll free in N. America) sales@sangoma.com

� Standalone proxy
� IP device survivability

� IP device call routing
� Emergency call routing

� 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)DRAFT� *Media – SRTP

� Management – HTTPS,
 SSH Telnet

� *SIP – TLS
� Con�gurable user login
 passwords

� Call waiting
� Call forward –
 unconditional, busy,
 no-answer
� Call transfer – blind,
 consultative
� 3-way conference
� Do not disturb

� Message waiting indicator
 – audible, visual
� Music on hold
� Executive barge
� Caller ID presentation &
 screening
� SIP registration & digest
 authentication

� HTTP(S) web server
� RADIUS accounting &
 login
� Remote �rmware upgrade
� Auto con�guration
 upgrade
� SNMP V1, V2 & V3

� Syslog
� TR-069 / TFTP / FTP
 support
� VT100 – RS232 / Telnet /
 SSH
� Voice readback of IP
 parameters

htt
p:/

/vo
ip.

co
m.vn

