

SmartNode™ Session Border Controller + Router

Model 5480

The SmartNode™ 5480 Enterprise Session Border Controller (eSBC) and Router for enterprises requiring universal SIP trunking services for up to 80 SIP sessions.

VoIP Transcoding

Capacity for up to 80 SIP Sessions whereof 64 SIP Sessions can be transcoded

IP Routing

RIP, BGP, GRE, Policy Based Routing; Protocol Based Routing; Packet Length Routing; Packet Filtering

QoS and Security

Deliver secure, toll-quality voice communications with Patton's DownStream & UpStream QoS™ with adaptive traffic management and shaping—plus secure voice-over-VPN and extended ACL capabilities.

Easy Management & Provisioning

HTTPS zero-touch provisioning, TR-069, WebWizard, SNMP, command line interface. Automated mass provisioning with dual software image for efficient largescale deployments.

Proprietary OS

Utilizes proprietary Trinity™ software for enhanced security.

Flexible mounting options

The device can be placed on a desktop or installed in a 19-inch rack using the optional rack ear kit (INS-KIT-RACKEARS-11/19)

Why SmartNode?

- Patton Quality
- Made in the USA
- Unrivaled Customer Support
- FREE Tech Support and Upgrades

The SmartNode 5480 Enterprise Session Border Controller + Router is a high performance solution that bridges the wide range of IP PBX products to their service providers ensuring security and a high level of efficiency in the VoIP network. Connecting the Enterprise's LAN to an Internet Telephony Service Provider (ITSP), the SN5480 creates a single conduit for multimedia components including voice, video and data. Evolving from Patton's award winning SmartNode 5400 Series, the next generation SmartNode 5480 Series comes now with IPv6 upgradable hardware.

Through the SIP Back-to-Back User Agent, the SN5480 provides a common interface into the service provider network providing resolution of any differences between the SIP from the IP PBX and the service provider softswitch. Additionally, the SN5480 provides CODEC transcoding for up to 64 SIP sessions insuring the most efficient use of available bandwidth for both voice and data. Reduce WAN-access bandwidth requirements by converting high-bandwidth G.711 calls on your LAN into lower-bandwidth G.723 calls for WAN transport.

For security, the SN5480 includes SIP-aware NAT and access controlled lists (ACLs) for maintaining secure communications when SIP traffic crosses the Enterprise edge. In addition, routing capabilities include RIP, GRE, BGP and loop-back interfaces as well as advanced techniques like policy based routing (PBR). Furthermore, QoS keeps malicious traffic from effecting bandwidth requirements of PBR-marked essential traffic and Downstream QoS ensures important voice and fax calls do not get bogged down by such resource hungry lower priority TCP traffic as FTP downloads.

For survivability, the SN5480 is equipped with a link status based routing function. This function, together with SIP registrar, enables survivable telephony services to be deployed between intra-office SIP clients in case there is a failure at the SIP provider.

Visit www.patton.com/smartnode for more information about the SmartNode 5480.

Typical Application

SmartNode™ Model 5480 eSBC

Specifications

Capacity

Up to 80* concurrent SIP calls, whereof up to 64 can be transcoded**

Voice Connectivity

Signaling support
Optional SIP Registrar
SIPV2, H.323v4

Voice Processing

Codec G.711 a-law/mu-law, G.723, G.729ab, G.726, G.727.
T.38 fax relay (9.6 k, 14.4 k)
G.711 transparent fax and bypass
128 ms echo cancellation

IP Routing

IP access router

DHCP Client & Server

RIPv2

BGP

GRE

Packet fragmentation

Firewall

NAT/NAPT RFC 1631

Access Control Lists

DMZ port

IPsec VPN (Option)

PPPoE

Quality of Service

Voice priority

DownStreamQoS™

Traffic management, shaping and policing

IEEE 802.1p, TOS, DiffServ labeling

IEEE 802.1Q, VLAN tag insertion/deletion (4096 VLAN IDs, multiple VLAN support)

Management

- Web/HTTPS, CLI with Telnet and SSH access

- WebWizard

- Fully Documented CLI

- Telnet and HTTPS access

- TR-069, TFTP, HTTP, HTTPS configuration up- and download

- TR-069, TFTP, HTTP, HTTPS firmware upgrade (dual-firmware image)

- SNMPv3, Radius, Tacacs+

- Separate config domain (LAN side config and WAN side config)

- MIB II and private MIB

- Built-in diagnostic tools

- Secure Auto-Provisioning with built-in root CA

Temperature

32–104°F (0–40°C)

Humidity

Up to 90% (non condensing)

Power

100–240 VAC (50/60 Hz)

Power consumption

15W

Ordering Info

Obtain ordering info for this product by using the QR code at right or by contacting:

- web: http://www.patton.com/products/product_detail.asp?id=468&tab=Ordering
- email: sales@patton.com
- tel: +1 301.975.1000

Specifications subject to change without notice. | * up to 80 SIP-to-SIP calls under ideal conditions. Transcoding, debugging and/or IP

Routing reduce processing capacity. | ** depending on model

Patton Electronics Co.
7622 Rickenbacker Drive
Gaithersburg, Maryland 20879, USA
Phone +1 301 975 1000
Fax +1 301 869 9293
E-mail sales@patton.com
Web www.patton.com

Patton-Inalp Networks AG
Meriedweg 7
CH-3172 Niederwangen, Switzerland
Phone +41 (31) 985 25 25
Fax +41 (31) 985 25 26
E-mail sales@inalp.com
Web www.inalp.com

Patton Hungary Zrt
Gábor Dénes utca 4., Infopark Building C
Budapest H-1117, Hungary
Phone +36 1 439 4840
Fax +36 1 439 4844
E-mail ce@patton.com
Web www.patton.com

07MSN5480-DS2