

2-PORT VOIP TELEPHONE ADAPTER

2 INTERNET PHONE CONNECTIONS 2 FXS ports connect analog phone

D-Link

to Internet to allow you to make inexpensive Internet phone calls

SUPPORTS MANY FEATURES

Support for call transfer, caller ID display, 3-way conference, phone book to make dialing out and answering calls more convenient

TOTAL SECURITY & QoS Firewall and voice VLAN protection, Priority Queues for smooth voice and streaming multimedia over Internet

INTERNET PHONE MADE FOR HOME & SOHO

The D-Link DVG-2102S 2-port VoIP Telephone Adapter (TA) allows you to take advantage of your DSL/cable modem connection to make inexpensive Internet phone calls. It combines the industry's latest Voice over IP network technology with advanced communication features, and is compatible with industry wise phone service. With 2 FXS phone ports, this VoIP TA connects you to an ordinary phone set to let you make Internet phone calls.

SUPERIOR VOICE QUALITY

The DVG-2102S incorporates Quality of Service (QoS) to ensure that voice received through the Internet is the same as or even surpasses that received on the ordinary phone. It supports many useful functions such as call transfer, caller ID display, 3-way conference, phone book, speed dialing and hot lines to make it convenient to dial out or answer phone calls.

COMPLETE SECURITY

The DVG-2102S supports voice VLAN to isolate your voice communication so it cannot be tapped over the network. It also provides various types of DOS protection in an attempt to make computer resources unavailable to its intended users.

BROADBAND

DVG-2102S

SAVE MONEY USING INTERNET PHONE

DVG-2102S

WHAT THIS PRODUCT DOES

Connect the DVG-2102S to up to two ordinary phone sets and make phone calls anywhere in the world using the Internet. This VoIP TA lets two people make Internet phone calls at the same time. Furthermore, it provides convenient Interactive Voice Response functions. Users are able to get query and setup the device with a phone set without turning on the PC.

CLEAR, SMOOTH VOICE OVER THE INTERNET

This VoIP TA lets you allocate network resources while guaranteeing Quality of Service (QoS). Network bandwidth management delivers smooth and clear voice communication over the Internet while increasing productivity and efficiency by tailoring your system to specific demands such as time-sensitive VoIP and multimedia applications.

BROADBAND

TELEPHONY FEATURES

l Codec: G711µ/A-law, G729A/B/AB, G.723(6.3/5.3

+ Voice Activity Detection (VAD)

Comfort Noise Generation

(CNG) for G.711/723/729

+ Out of Band DTMF event

+ Gain Control (incoming/

+ Automatic voice/fax/data

detection and switching up to

kbps), G.726(40)

+ Echo cancellation

for G.711/723/729

outgoing)

33.6Kbps

DEVICE INTERFACES

+ 2 RJ-11 FXS phone ports

GENERAL FEATURES

+ Call-parking

+ Digit Mag

Proxy

64ms)

+ MWI

proxy)

+ Music on hold

+ VMWI-Via FSK

CALL FEATURES

+ Call Block and Filter

+ Call Forwarding -Unconditional

+ Call Hold

+ Call Pick Up

+ Call Return

+ Call Time

+ Call Waiting

+ Do Not Disturb

+ Call Back on Busy

+ 1 RJ-45 10/100BASE-TX LAN port with auto-MDI/MDIX

+ 3-way call conference (local mixer)

+ Direct IP-to-IP Call without SIP

+ Hot Line and Warm line calling

+ Echo cancellation (Echo tail

+ Includes a phone book with speed dial

+ Multi SIP Account (up to 3

proxv (ex. phone book)

+ Anonymous Call Blocking

+ Call Forwarding - Always

+ Call Forwarding - No Answer

+ Call Forwarding - Follow Me

+ Call Forwarding - Unavailable

+ Call History (Call status)

+ Caller ID (Proxy support)

+ Call Transfer (Proxy support)

+ Caller ID blocking

+ Call Park & retrieve

+ Call Forwarding - Busy

+ Need to support IP-IP call (P2P: RTP connection) without

TECHNICAL SPECIFICATIONS

D-Link Confidential 7/12

- + Flat Call Detail Record (CDR) + WAN IP and Net Mask
- Specification + Network Time Protocol
- time synchronization and configurable time zone
- + Password Security (WebUI) + SNMP v2
- + System event
- + Syslog

account)

TFTP/FTP/HTTP Client and TFTP repository maintenance

ACCOUNT MANAGEMENT + By port registration

+ By device registration (share

+ Mixed mode (Hunt number for

inbound, by port number for outbound)

+ Invite with Challenge

DIAGNOSTIC LEDs

+ Register by SIP Server IP

+ Support RFC3986 SIP URI

Address or Domain Name

- + Echo Canceller + Adaptive Jitter Buffer
- + G3/Super G3 T.38 up to 14.4 khns
- + DTMF detection and
- generation
- + Caller ID detection and
- generation: Bellcore type1 and 2, ETSI type 1 and 2
- Caller ID detection mode: DTMF + FSK auto detection at same time
- Tone / Multi tone detection: 300~2KHz
- + T.38 real time FAX/T.30 FAX bypass through G.711
- + CPT: 1 continuous cadence steps, 16sets (Optional)
- + FXS support 12/16 Khz
- (Optional)

MANAGEMENT

- (Firmware Update / TR-069/104(Optional)) + (SNMP v2 and standard
- removed when this option is selected)
- - Firmware upgrade through Web interface

- MTBF + 115486 Hrs
- + WAN

format

+ Power

+ Phone (x2)

- + 802.1P Priority Queues (8
- aueues) + Diffserv (DSCP)
- VLAN
- + VLAN Tagging in voice
- DIMENSIONS 135 x 96 x 40 mm

WEIGHT 160 grams

POWER REQUIREMENT 12VDC 1A

No. 289 Xinhu 3rd Road, Neihu, Taipei 114, Taiwan Specifications are subject to change without notice. D-Link is a registered trademark of D-Link corporation and its overseas subsidiaries. All other trademarks belong to their respective owners. ©2008 D-Link Corporation. All rights reserved. Release 01 (January 2009)

Terminating Impedance Agnostic – 8 Settings

- + Configuration Backup/Restore

+ DHCP / PPPoE /Static / PPtP / L2TP / MAC Clone on WAN

- + DNS and Dynamic DNS

QoS + TOS

+ Automatic Provisioning

- provisioning functions

POWER INPUT 100-240Vac, 50/60Hz, 1A,

> POWER CONSUMPTION + 4.8W

OPERATING TEMPERATURE 0° to 45°C (32° to 113° F)

STORAGE TEMPERATURE -20° to 65°C (-4° to 149° F)

OPERATING HUMIDITY 10% to 90% non-condensing

STORAGE HUMIDITY 5% to 95% non-condensing

EMISSION (EMI CERTIFICATIONS

+ FCC Class B

+ CF

+ CE

TELECOM CERTIFICATIONS + FCC Class B