Yeastar TA Series Analog VoIP Gateways


Yeastar TA Analog VoIP Gateways are cutting-edge products that connect legacy telephones, fax machines and PBX systems with IP telephony networks and IP-based PBX systems. Featuring rich functionalities and easy configuration, TA is ideal for small and medium enterprises that wish to integrate a traditional phone system into IP-based system. TA helps them to preserve previous investment on legacy telephone system and reduce communication costs significantly with the true benefits of VoIP.

Benefits

- 4/8/16/24/32 FXS ports or 4/8/16 FXO ports
- Advanced and flexible calling rules
- Reliable fax performance with T.38
- High-quality voice compression with industry standard codecs
- Line echo cancellation for 8, 16, 32, 64
 or 128 ms echo delays

- Support various methods to light up the Message Waiting Indicator
- Web-based GUI for easy configuration and management
- Manage customer-premised gateway remotely and securely
- Interoperable with a wide range of legacy and IP equipment

*The Remote Management feature is only supported by TA1610/1600/2400/3200 V3 version.


Yeastar Information Technology Co., Ltd.

Tel: 86-592-5503309

Email: sales@yeastar.com

Specifications

	TA400/800	TA1600/2400/3200	TA410/810	TA1610	
Interfaces					
Ports	4/8 FXS Ports	16/24/32 FXS Ports	4/8 FXO Ports	16 FXO Ports	
Telephony Interfaces	RJ11	RJ11 and RJ21 50-pin Telco Connectors	RJ11	RJ11 and RJ21 50-pin Telco Connectors	
WAN	N/A	1 10/100Mbps	N/A	1 10/100Mbps	
LAN		1 10/100		1 10/10011500	
Indicators	Ports Status and Activity LEDs				
Media Processing					
Protocol	SIP (RFC3261), IAX2				
Transport	UDP, TCP, TLS, SRTP				
Codec	G.711 (alaw/ulaw), G.722, G.723, G.726, G.729A/B, GSM, ADPCM				
Voice Capability	ITU-T G.168 LEC Echo Cancellation, Dynamic Jitter Buffer, PLC				
DTMF Mode	RFC2833, SIP Info, In-band				
Fax	T.38 and Pass-through T.30				
QoS	DiffServ, ToS, 802.1 P/Q VLAN tagging				
Telephony Features		, , , , , , , , , , , , , , , , , , ,			
Call Handling	3-way Conference, Attended and Blind Transfer, Call Forward, Caller ID Display, Call Waiting, CDR, Direct Caller ID Calling, Distinctive Ringtone, Do Not Disturb, Flexible Dialing Plan, Hunting Groups, Hotline, MWI, Speed Dial				
Security/ IP Services					
Firewall	Built-in Firewall, IP Blocklist, Attack Alert				
Network	DHCP, DDNS, OpenVPN, Static Route, VLAN				
Nat Traversal	Static NAT, STUN				
Network Protocol	FTP, TFTP, HTTP, HTTPS, SSH				
Management					
Protocol	SNMP, RADIUS, TR-069 TR-069			TR-069	
Provisioning	Web GUI, Auto Provisioning, Backup and Restore, Firmware Upgrade by HTTP/TFTP				
Configuration	Remote Management*, Packet Capture, System Logs, Voice Menu for FXS Gateways Basic Configuration, API				
Connectivity					
Signaling	FXS Loop Start, FXS Kewl Start FXO Loop Start, FXO Kewl Start				
Caller ID	BELL202, ETSI (V23), NTT (V23-Japan), and DTMF-based CID				
Disconnect Methods	Busy Tone, Polarity Reversal				
Short & Long Haul	3REN, up to	1.5 km on 24 AWG wire		—	
Physical					
Power	12V, 1A	AC 100-240V (12V 5.5A)	12V, 1A	AC 100-240V (12V 5.5A)	
Dimensions (L × W × H) (mm)	200 × 137 × 25	440 × 250 × 44	200 × 137 × 25	440 × 250 × 44	
Operation Temperature	0°C to 40°C, 32°F to 104°F				
Storage Temperature	-20°C to 65°C, -4°F to 149°F				
Humidity	10-90% non-condensing				
Mounting	Desktop, Wall-	Desktop,	Desktop, Wall-	Desktop,	
-	mount	Rack-mount	mount	Rack-mount	
Compatibility					
Softswitch and IP-PBX	Softswitch and IP-PBX Interoperable with a wide range of IPPBX and softswitches				
*The Remote Management feature is only supported by TA1610/1600/2400/3200 V/3 version					

*The Remote Management feature is only supported by TA1610/1600/2400/3200 V3 version.

