

2-PORT VoIP TELEPHONE ADAPTER

2 INTERNET PHONE CONNECTIONS 2 FXS ports to connect to 2 analog phones for 2 simultaneous Internet phone calls

D-Link

SURF INTERNET WHILE MAKING INTERNET PHONE CALLS Integrated router allows a PC or group of home/office users to logon to the Internet **TOTAL SECURITY & QoS** Firewall and voice VLAN protection, Priority Queues for smooth voice and streaming multimedia over Internet

DVG-5121SP

INTERNET PHONE MADE FOR HOME & SOHO

The D-Link DVG-5121SP 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 the IP network technology with advanced communication features, and is compatible with industry-wise phone service. With two FSX phone ports, this VoIP TA connects you to two ordinary phone sets to let you make **two simultaneous phone calls**. It provides a lifeline to relay your outgoing phone calls to PSTN automatically, so your phone connection is guaranteed even when a power down at home or the office occurs, or when your VoIP service is not available.

SUPERIOR VOICE QUALITY

The DVG-5121SP 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.

SHARE INTERNET ACCESS

The DVG-5121SP integrates a router function into the same box, so you can surf web pages, watch video or play on-line games while making Internet phone calls. You do this by connecting your PC to the LAN of this VoIP TA, or by connecting multiple computers to this LAN port through an Ethernet switch. This device provides priority queues to streamline traffic to let you experience superior video and on-line games.

COMPLETE SECURITY

The DVG-5121SP supports voice VLAN to isolate your voice communication so it cannot be tapped over the network. It provides NAT firewall to protect your network from Internet intruders. For access control, it filters users' packets with port-based, MAC-based and IP-based filters. Parental control allows you to block undesired web sites and set time schedule for Internet logins.

DVG-5121SP

WHAT THIS PRODUCT DOES

Connect the DVG-5121SP to one or two ordinary phone sets, and you can make phone calls anywhere in the world using the Internet. This VoIP TA lets two people make Internet phone calls at the same time. It provides a LAN port, so a PC or multiple computers can logon to the Internet while you're talking over the phone. This built -in router function allows you to enjoy phone service and Internet sharing from a single box.

CLEAR, SMOOTH VOICE OVER THE INTERNET

This VoIP TA let 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

To Phone Line

TECHNICAL SPECIFICATIONS

DEVICE INTERFACES

- + 2 RJ-11 FXS phone ports with polarity reversal detection and generation
- 1 RJ-11 PSTN lifeline phone port
- 1 RJ-45 10/100BASE-TX WAN port with auto-MDI/MDIX
- 1 RJ-45 10/100BASE-TX LAN port with auto-MDI/MDIX

WAN ACCESS TYPES

- + PPPoF
- + Static IP address
- + DHCP client
- PPTP/L2TP client
- BigPond Cable (for Australia) +
- MAC cloning on WAN port +

ROUTER

- + DHCP Server
- + Virtual Server
- + DM7
- Static Route protocol +
- DDNS: DynDns.org, Easy DNS, No-IP
- NAT Traversal: STUN client, UPnP,
 - Outbound Proxv
- NAT/PAT (RFC1631/RFC3235)
- Bridge mode support

ROUTER ACCESS SECURITY

- + Port filter
- + IP filter
- + MAC filter

PARENTAL CONTROL

- + URI filter
- + Scheduling

VPN

+ PPTP/L2TP/IPSec pass-through

0oS

- Class-of-service (COS) based on: 802.1p Priority Queues (8 queues) +
- + IP Precedence
- + DiffServ

VI ΔΝ

- + 802.10 Tagging
- Voice VLAN +

VoIP

- + SIP ALG Through, NetMeeting ALG
- + SIP and RTP Priority Queuing
- RTP Packet Summary: sent, received, loss packet count

MANAGEMENT

- Web-based +
- Telnet +
- Multi-level password controlled +
- administration Remote firmware upgrade via HTTP, TFTP, FTP,
- Built-in PING tool
- ++
- Multi-function reset: reset, restore default
- TR-069 (include TR-104) (optional)
- NTP: 3 Time Servers, Time Zone + support
- Reset button +

VOICE

- + SIP v2 (RFC3261) compliance
- SIP METHOD: ACK, BYE, CANCEL, INFO, INVITE, NOTIFY, OPTIONS, PING, PRACK, REFER, REGISTER, SUBSCRIBE UPDATE
- SIP Extension: Session Timer, Proxy-Require, P-Asserted (RFC3325), MWI (RFC3842)

- Voice Compression: G.711 a/u-law, G.726, G.729A/AB, iLBC, G.723.1 (optional)
- CNG and VAD

To Telephone Sets

- + Silence detection/suppression
- G.168 echo cancellation
- Adaptive jitter buffer
- Programmable gain control
- In-band DTMF
- Out-of-band DTMF relay (RFC2833) +
- DTMF/Pulse dial support +
- Termination impedance: 600/900-ohm complex Impedance
- + Failover SIP Proxy server registrations

FAILSAFE MECHANISM

Automatic switching from FXS Relay to PSTN under the following conditions:

- + Internet network failure
- + Service unavailable
- + Power loss

FAX

- + T.30 FAX pass through + T.38 real time FAX relay

CALL FEATURES

- + Call Hold, Call Waiting, Call Pickup
- + Call Forward: Unconditional, Busy, No Answer
- + Call Transfer: Unattended, Attended Speed Dialing, Repeat Call on Busy,
- 3Way Conference Call
- Caller ID: DTMF, FSK-Bell core, FSK-ETSI detection and generation, Japan CLIP/JCLIP, BT Pound Kev
- + Hunting number support
- + Telephone book + E.164 numbering
- + Hot line

SAVE MONEY USING INTERNET PHONE

DVG-5121SP

DIAGNOSTIC LEDs

- + Power
- + Provision
- + WAN
- + LAN
- + Phone 1 (FXS Port)
- + Phone 2 (FXS Port)

DIMENSIONS

90 x 82 x 31 mm (3.54 x 3.23 x 1.22 inches)

WEIGHT 152 grams (0.335 lb)

POWER REQUIREMENT

YOUR INTERNET PHONE SETUP

POWER INPUT

Through 100VAC to 240VAC 50/60Hz, 0.7A external power adapter

OPERATING TEMPERATURE -10° to 40° C (14° to 104° F)

STORAGE TEMPERATURE -20° to 60° C (-4° to 140° F)

OPERATING HUMIDITY 10% to 90% non-condensing

STORAGE HUMIDITY 5% to 95% non-condensing

EMISSION (EMI) CERTIFICATIONS

- + FCC Class B
- + CE
- + C-Tick

TELECOM CERTIFICATIONS

- + FCC PART 68
- + CE TBR21
- + A-Tick

SAFETY CERTIFICATIONS CAS International

U.S.A.	TEL: 1-800-326-1688	FAX: 1-866-743-4905	Spain	TEL: 34-93-4090770	FAX: 34-93-4910795	Turkey	TEL: 90-312-473-40-55	FAX: 90-312-473-40-58
Canada	TEL: 1-905-8295033	FAX: 1-905-8295223	Portugal	TEL: 351-21-8688493		Egypt	TEL: 202-291-9035	FAX: 202-291-9051
Europe (U. K.)	TEL: 44-20-8955-9000	FAX: 44-20-8955-9001	Czech Republic	TEL: 420-(603)-276-589		Israel	TEL: 972-9-9715700	FAX: 972-9-9715601
Germany	TEL: 49-6196-77990	FAX: 49-6196-7799300	Switzerland	TEL: 41-(0)-1-832-11-00	FAX: 41(0)-1-832-11-01	LatinAmerica	TEL: 56-2-232-3185	FAX: 56-2-232-0923
France	TEL: 33-1-30238688	FAX: 33-1-30238689	Greece	TEL: 30-210-9914 512	FAX: 30-210-9916902	Brazil	TEL: 55-11-218-59300	FAX: 55-11-218-59322
Netherlands	TEL: 31-10-282-1445	FAX: 31-10-282-1331	Luxemburg	TEL: 32-(0)2-517-7111	FAX: 32-(0)2-517-6500	South Africa	TEL: 27-12-665-2165	FAX: 27-12-665-2186
Belgium	TEL: 32(0)2-517-7111	FAX: 32(0)2-517-6500	Poland	TEL: 48-(0)-22-583-92-75	FAX: 48-(0)-22-583-92-76	Russia	TEL: 7-495-744-0099	FAX: 7-495-744-0099 #3
Italy	TEL: 39-02-2900-0676	FAX: 39-02-2900-1723	Hungary	TEL: 36-(0)-1-461-30-00	FAX: 36-(0)-1-461-30-09	Japan	TEL: 81-3-5781-0963	FAX: 81-3-5781-0965
Sweden	TEL: 46-(0)8564-61900	FAX: 46-(0)8564-61901	Singapore	TEL: 65-6774-6233	FAX: 65-6774-6322	China	TEL: 86-10-58635800	FAX: 86-10-58635799
Denmark	TEL: 45-43-969040	FAX: 45-43-424347	Australia	TEL: 61-2-8899-1800	FAX: 61-2-8899-1868	Taiwan	TEL: 886-2-6600-0123	FAX: 886-2-6600-8168
Norway	TEL: 47-99-300-100	FAX: 47-22-309580	India	TEL: 91-022-26526696	FAX: 91-022-26528914	Headquarters	TEL: 886-2-6600-0123	FAX: 886-2-6600-9898
Finland	TEL: 358-9-2707 5080	FAX: 358-9-2707-5081	Middle East (Dubai)	TEL: 971-4-3916480	FAX: 971-4-3908881			

BROADBAND

Specifications subject to change without notice. D-Link is a registered trademark of D-Link Corporation/D-Link System Inc. All other trademarks belong to their respective owners. Release 01 (Sep. 2006)