

ISDN TRAINING SETUP

This trainers provides training of hardware and software theory of ISDN technology.

(1) ISDN Exchange 101-2

1. Power Adapter

Input : 110/220 VAC Output: 9 VDC,

600mA. 2.5mm jack

2. U Interface : RJ-45, 8-pin modular jack

3. U Interface protocol : 2B1Q (2 Binary 1 Quaternary)

4. S/T Interface : RJ-45, 8-pin modular jack

5. S/T Interface protocol: ASI (Alternate Space Inversion)

6. Maximum cable drop : 1600 meters (U Interface), 100 meters (S/T interface)

7. RS-232 Interface : DB-9 Female

In keeping view of SIGMA policy of continuous development and improvement, the Specifications may be changed without prior notice or obligation.

Sigma Trainers and Kits E-113, Jai Ambe Nagar,

E-113, Jai Ambe Naga Near Udgam School,

Thaltej,

AHMEDABAD - 380054.

INDIA.

Phone(0): +91-79-26852427/ 26850829

Phone(F): +91-79-26767512/ 26767648 Fax : +91-79-26840290/ 26840290

Mobile : +91-9824001168

Web

Email: sales@sigmatrainers.com

: sigmatrainers@sify.com : www.sigmatrainers.com **Dealer:**-

(2) ISDN Phones ISP100

Options

- Options
- PC Dialer II
- Charging bay

The PC-Dialer II is an ideal add-on for your ISP100. You can use the PC Dialer II to download the latest software to your ISP100. The PC-Dialer II software enables computer integrated telephony. If you want the comfort of managing telephone numbers and addresses on your PC, initiating calls at a mouse click, setting up your ISP100 directly on the computer etc., the PC-Dialer II is the ideal solution for you.

Features

- Foxkey for menu-driven user guidance
- User key for up to 3 users (3 MSNs)
- Alphanumerical 14-character display
- Phonebook (for 40 names and numbers)
- Speed-dial memory (for 12 numbers)
- Caller list (for 30 unanswered calls)
- Redial (for 10 dialed numbers)
- Call log (for 10 answered calls)
- Speaker phone
- Advice of charge per user
- Automatic call-back when busy
- Three-way conference
- Emergency mode
- Data backup for power failure
- Software update with PC-Dialer II
- Headset operation
- Multilingual user guidance

In keeping view of SIGMA policy of continuous development and improvement, the Specifications may be changed without prior notice or obligation.

Sigma Trainers

E-103, Jai Ambe Nagar, Near Udgam School, Thaltej, AHMEDABAD - 380054. Phone: 079-26852427 / 26767512

Fax : 079-26840290 / 26759661 ISDN : 079-26859162 / 26853758

Email : sales@sigmatrainers.com : sigmatrainers@sify.com

Web: www.sigmatrainers.com

Dealer:-

(3) ISDN Modem MTA128ST

Model Number : MTA128ST (International)
Network Interface : ST-Four-wire S/T interface

NT-2-wire "U" interface

Switch Compatibility: EuroISDN (ETSI/DSS1/NET3), VN4, INS64, U.S. NI-1, AT&T 5ESS, DMS-100 (both

models support all of the switch protocols)

B-Channel Protocols: V.110 (some models only), V.120, X.75, PPP, ML-PPP, CLEAR

Voice Coding PCM : A-Law ; µ-Law (switch protocol dependent)

LED Indicators : 10 front panel LED indicators: Transmit Data, Receive Data, Link Status, B1 Active,

B2 Active, Terminal Ready, Off Hook (AUX port), 128 Kbps, P1 Active (data protocol),

P2 Active (data protocol)

Data Rates : 300, 1.2K, 2.4K, 4.8K, 9.6K, 19.2K, 38.4K, 56K, 57.6K, 64K, 115.2K, 230.4K, and

460.8K bps

Async Data Format : 7 bit data + odd/even parity + 1 start/stop, 8 bit no parity. 36 baud rate/parity settings

via S-register. Baud rates of 300–460.8K bps with even, space, mark, odd, or no parity.

Data Connections : Two ISDN B-channels

One ISDN D-channel

One analog port for connecting a standard telephone, modem, or fax machine

Command Interface: AT commands, S-registers, result codes, ConfigMenu firmware configuration utility,

Windows 98/NT/ME configuration utility, Dial-Up Networking (DUN)

Connectors ISDN : RJ-45 female receptacle, 4-wire S/T (accepts connection cable to the network

provider's NT1 device) or 2-wire U interface

AUX: RJ-11 female receptacle, 2-wire voice service

Serial Port: female DB-25 RS232E/V.24

Serial Interfaces : ITU-T V.24, EIA/TIA RS232E Switches : Two-position power switch

Power Requirements: Two-prong outlet-mounted transformer (included), 240 VAC 50/60 Hz

Dimensions : $15.0 \text{ cm} \times 10.7 \text{ cm} \times 2.8 \text{ cm} (L \times W \times D)$ Environmental : Temperature range 0° – 40° C $(32^{\circ}$ – 104° F)

Humidity range : 20–90% (non-condensing)

Power Consumption: 4 watts
Weight: 224 g (8 oz)
Warranty: 5 years

(4) ISDN Videophone ISVPH100

SUPPORTED STANDARDS

- ITU-T H.320 ISDN
- ITU-T H.323 IP networks
- Video H.261, H.263+
- Audio G.711, G.722, G.728, G723.1
- Data T.120
- MCU compatibility H.243

TRANSMISSION

 Bit rate 56 ÷ 128 kbps over ISDN 64 ÷ 384 kbps over IP

VIDEO

- Frame rate 15 frames per second
- Video resolution FCIF 352 x 288 pixels
 QCIF 176 x 144 pixels
 4CIF 704 x 576 pixels

for still images (Annex D or H.263)

 Remote camera control H.281 (H.320), H.282/H.283 (H.323)

AUDIO

Audio Band Bit rate

G.711 300 ÷ 3400 Hz 56 kbps G.722 50 ÷ 7000 Hz 48/56 kbps G.723. 1 300 ÷ 3400 Hz 5.3 / 6.3 kbps

G.729 €0 ± 3400 Hz.16 kbps

- Echo cancellation Full-duplex
- Echo Return Loss Enhancement (ERLE)
- Automatic Gain Control (AGC)
- Automatic Noise Suppression

BUILT-IN CAMERA

- Sensor 1/4" CCD
- Format Video composite
- Picture elements 542 x 586 pixels
- · Resolution 380 TV line
- Lens f=3.7 mm
- Iris F=2.0
- Focus Manual

- · White balance Automatic
- Minimum illumination 0.5 lux
- S/N 52 dB

BUILT-IN DISPLAY

- Type Color TFT-LCD
- Size 5"
- Resolution 960 x 234

NETWORK INTERFACES

- ISDN 1 BRI 1 RJ-45
- Ethernet 10/100BASE-T full-duplex 1 RJ-45

AUDIO/VIDEO INTERFACES

- Video input CVBS PAL/NTSC (RCA)
- Video output CVBS PAL/NTSC (RCA)
- Audio input Line (RCA)
- Audio output Line (RCA)
 AUXILIARY INTERFACES
- Serial port RS232 (DB9)

USER INTERFACE

- Multilingual on-screen graphic user interface
- User selectable languages: Italian, English, French, Spanish, German, Portuguese, Norwegian, Swedish, Chinese
- · Contextual help
- Diagnostics and management functions
- Call progress monitoring

BUILT-IN HANDS FREE

- · Omnidirectional microphone
- Speaker 8 ohm 1 Watt

ENCRYPTION

AES encryption standard (option)

WEB MANAGEMENT

All configuration, call diagnostics and management functions are accessible using the following web browsers: Microsoft® Internet ExplorerTM, Netscape NavigatorTM

(5) Analog Phone

FEATURES

DTMF / FSK Caller ID System Compatible

38 Incoming Calls Memory

05 Outgoing Calls Memory

Green Backlit, 12 Digit LCD Display

Line Tapping Protection

Mechanical Lock for 0,95 Call Lock & Full Keyboard Lock

Checking, Erasing and Call Back for Incoming / Outgoing Calls

Auto add '0' in Call Back

Auto Filter Local Area Code up to 5 Digit

8-Ring Melody Selectable

3-Programmable Alarm Clock Settings

3-Single Touch Memories

Music on hold

Two way speaker phone with adjustable volume

Speaker volume adjustable

Pre-dialing & clearing function

Display of Real Time and Date in Idle mode

Special Ring for VIP number

Display of real time & date in idle mode

Basic Calculator

In-Use LED Indication

Programmable Selectable Tone / Pulse Mode

Flash Time 300 msec

Pause Function

4-Step Programmable Ringer Volume Control

Last Number Redial

(6) ISDN Protocol Analyzer

- ISDN Protocol Analyzer is an integrated solution for providing basic telephony and data services, whilst offering more telephony services such as supplementary services.
- It can capture and analyze stream of frames on an ISDN BRI link.
- It decodes LAPD according to Q.921, while, the ISDN information parsing is done based on the user's selection of Euro ISDN.
- It supports Windows 2000/XP Operating System)

 Height
 : 229 mm

 Width
 : 72 mm

 Depth
 : 35 mm

 Weight
 : 350 g

 Keypad
 : 21 Keys

LCD display with Switchable background lighting 4 lines with 16 characters

Memory EEPROM Non-volatile memory: 16K Byte

Flash program memory: 2 M byte S-RAM: 512Kbytes

Inputs / Outputs

1 RJ45 for ADSL / analog (POTS) (optional)

1 jack for an external power supply

1 RJ-11 for the serial interface

1 RJ-45 10BaseTEthernet (optional)

Power Supply : NiMH rechargeable or 9 V, plug-in power supply

(7) Software and Training Package

1. Theory:-

- 1. Structure of the ISDN network
- 2. Characteristics of the primary access (2 Mb/s)-PRI
- 3. Characteristics of the basic access 2B+D-BRI
- 4. Data channels B1 and B2 at 64 kb/s
- 5. Service channel D at 16 kb/s
- 6. Electrical signals and line codes: AMI; 4B3T
- 7. Theory of Switching ISDN exchanges
- 8. Theory of Network interfaces: U/T/S/R
- 9. Theory of Network interfaces NT1 and NT2
- 10. Terminal equipment TP1 for interface S: telephone ISDN; video telephone; fax; multi-functional terminal.
- 11. Theory of Terminal adapters (TA).
- 12. Theory of Terminal equipment TE2 for interface R: Personal Computer; Modem
- 13. Configuration and Programming of ISDN equipment and connections
- 14. Theory of Protocols of the ISDN network
- 15. Testing ISDN Signal with protocol analyzer
- 16. Protocol analysis of the level 2 and level 3.

(2). Experiments:-

- 1. To Study Installation procedure.
- 2. To configure and install ISDN emulator IRQ, I/O port address, Memory address.
- 3 To install ISDN Software.
- 4. To test ISDN installation.
- 5. To connect two analog telephones through ISDN emulated lines and establish voice conversation.
- 6. To connect FAX machine to ISDN emulated line.
- 7. To connect two Video telephones through ISDN emulated lines and establish call each other.
- 8. To demonstrate and understand different types of faults.