

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Rohde & Schwarz Topex

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

At a glance

Bytton family is an intelligent services platform which provides high data transfer rates over LTE/3G+ Networks.

Suitable for enterprise WAN and mission critical applications such as multi facility corporate connectivity, professional backup and M2M applications.

Bytton LTE Intelligent Services Gateway includes a large range of communication interfaces and protocols including backward capability 3G+, 3G & 2.5G network coverage, WAN, WiFi and RS232/RS485.

Bytton VoIP is a 4G VoIP Router which integrates VoIP telephony features over LTE/HSPA+ cellular network and wireless high speed data routing in a single unit.

Suitable solution for the broadband data connection and VoIP applications, Bytton VoIP provides the migration of customer legacy PBX to the mobile operator IMS or NGN network.

Bytton VoIP is a cost efficient solution gathering VoIP, T.38 fax and data applications from the same equipment.

Key Facts

- | Enterprise WAN solution
- | Branch Office main WAN connection for data and voice connectivity
- | Extended temperature range options for deployments in harsh environments
- | Multiple PDP context for traffic separation over Wireless(4G) WAN links
- | Advanced Layer 2,3,4 data protocols stack

Benefits and Key Features

- | Advanced routing engine and backup between different WAN links
- | Backward compatibility from LTE/HSPA+ to GPRS
- | Secure communications through embedded VPN tunnels: IPSec, PPTP, GRE, Open VPN
- | Broadband and mobile
- | Traffic marking and shaping: Layer 2, Layer 3 and Application Layer
- | VoIP over LTE/HSPA+ network
- | SIP & H.323 support
- | Fax support – T.38
- | Unrestricted mobility with high data rates
- | Simultaneous voice and data on 4G/3G network

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Bytton Solutions - Oil & Gas use case

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Cellular Network Specifications

LTE	<p>Band 1 (2100 MHz), Band 3 (1800 MHz), Band 7 (2600 MHz), Band 8 (900 MHz), Band 20 (800 MHz)</p> <p>Category 3</p> <p>Downlink:</p> <ul style="list-style-type: none"> • 100 Mbps (20 MHz bandwidth) • 50 Mbps (10 MHz bandwidth) <p>Uplink:</p> <ul style="list-style-type: none"> • 50 Mbps (20 MHz bandwidth) • 25 Mbps (10 MHz bandwidth)
UMTS(WCDMA) HSDPA HSUPA HSPA+ DC-HSPA+	<p>Band 1 (2100 MHz), Band 2 (1900 MHz), Band 5 (850 MHz), Band 8 (900 MHz)</p> <p>HSPA+ rates</p> <ul style="list-style-type: none"> • Downlink: Up to 42 Mbps (category 24) • Uplink: Up to 5.76 Mbps (category 6)
2G EDGE/GSM/GPRS	<p>GSM 850 (850 MHz) EGSM 900 (900 MHz) DCS 1800 (1800 MHz) PCS 1900 (1900 MHz) EDGE throughput up to 236 kbps</p>

Bytton Solutions - Financial Services use case

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Hardware Interfaces Specifications

Fast Ethernet LAN/WAN	10/100 Base -T ports (RJ45 connectors)
SIM	1 or 2 slots for the SIM cards
Serial	RS232/RS485 ports - RJ45 connectors
Reset	Reset button
Antenna connectors	Cellular and WiFi connectors
FXS ports	4 Analog ports RJ 45 connectors
BRI ports	2 ISDN-BRI ports with RJ45 connectors
PRI	Custom – PRI interface E1-ISDN with RJ45 connector
Status indicator	LEDs for RF signal, data link, power supply, LAN and WAN Ethernet ports

Bytton Solutions - 4G LTE Enterprise use case

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Software Features and Protocols

IP Routing protocols	RIPv1/RIPv2 - IPv4, RIPv6 - IPv6, OSPF v2 and v3, BGPv4+, IS-IS, VRF
Security	OpenVPN, OpenSSL, IPSec (PSK, RSA, X.509, 3DES, AES, MD5, SHA1), PPTP, L2TP, GRE(RFC1701) with configurable MSS, DMVPN, Static and dynamic access lists and session-based Firewall
Layer 2 Features and Protocols	VLAN tagging/VLAN separation on Ethernet interfaces (WAN/LAN), Client MAC static allocation configuration allowed per Ethernet port, 802.1d, 802.1s, 802.1x, PPPoE (PAP, CHAP Auth)
WiFi	802.11b/g/n, WEP, WPA-PSK, WPA-PSK2, WPA2, MAC Security (only configured MAC addresses shall be authenticated), Op. modes: Access Point, Station, Bridge
Cellular	SIM Registration & Status, Radio quality parameters Signal Level and Cell details(CellID, LAC, RAC, SAC, TAC, RSCP, Ec/Io, RSRP, RSRO, SINR), Network selection, minimum dual-PDP context, Frequency band locking, Channel locking, Operator locking
QoS, Classification, Marking, Shaping and Policing	CoS, DSCP, Classification and marking of traffic - per-service/interface, Source/Destination Address, L4 Port/Protocol, BW anagement/prioritization/limitation
Management and Monitoring	Web based management and CLI (via SSH), SNMPv2v3, SMS, advanced logging, firmware update single unit or group of units, TR69(custom firmware)
Voice	SIP(RFC 3261), RTP(codecs G711, G729, T38 for VOIP), SDP, SIP Methods(REGISTER, SUBSCRIBE, NOTIFY, PUBLISH, MESSAGE, INVITE, ACK, PRACK, UPDATE, BYE, CANCEL, OPTIONS, INFO, REFER, Re-INVITE), SIP Headers(Accept, Accept-Encoding, Accept-Language, Allow, Authorization, Call-ID, Contact, Content-Length, Content-Type, Cseq, Date, Expires, From, Max-Forwards, P-Access-Network-Info, P-Asserted-ID, P-Preferred-ID, Priority No, Privacy, Proxy-Authenticate, Proxy-Authorization, Proxy-Require, Record-Route, Referred-By, Referred-To, Remote-Party-ID Yes, Replaces Yes, Requested-By, Require Yes, Response-Key No, Retry-After, Route, Server, Subject Yes, Timestamp, To, Unsupported, User-Agent, Via, Warning, WWW-Authenticate), Early Media(183), VAD, Silence Suppression, CNG(RFC 3389), Echo Cancellation
Misc	Failover between different WAN interfaces, DHCP – client/server & relay, DynamicDNS, NTP, FTP, VRRP, DNS, FTP, SFTP, SSH, ARP, ARP Proxy, MTU discovery, NAT, PAT, IGMP (v1,v2, v3), PIM-SM, IPSLA responder, iperf

*All above mentioned features depend on equipment hardware and firmware.

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Power Supply Specifications

Input	100÷240 Vac, max 1A @ 50-60Hz
Output	+12Vdc @ 2A
Power Output	Max 24W
Power Supply Adapter	AC / DC standard adapter Optional: car kit adapter Optional : Terminal Block:10 V - 30VDC

Bytton Solutions - Local Loop Replacement use case

Environment Conditions

Standard Operating Temperature	0 to 40 degrees Celsius
Optional Operating Temperature	-20 to 60 degrees Celsius
Humidity	0 to 95%, non - condensing

Enterprise Voice and Data Routers

Bytton/Bytton VOIP

Ordering Information

Type	Part Number	Hardware Interface
	BYT_3G_FZ_T_SM	4xFE
Bytton LTE	BYT_4G_F2V_1T_SM	LTE + 4xFE
Bytton LTE with WiFi	BYT_4G_F2V_1WNT_SM	LTE + 4xFE + WiFi
Bytton LTE dual SIM	BYT_4G_F2V_2T_SM	LTE + 4FE + 2xSIM
Bytton LTE dual SIM & WiFi	BYT_4G_F2V_2WNT_SM	LTE + 4FE + 2xSIM + WiFi
Bytton LTE extended range	BYT_4G_F2V_1J_SM	LTE + 4FE + Extended Temperature range
Bytton VoIP (FXS)	BYT_4GV_K2V4S_SM	LTE + 4xFXS + 2FE
Bytton VoIP (BRI)	BYT_4GV_L2B_SM	LTE + 2xFE + 2xBRI
Bytton VoIP (FXS) with WiFi	BYT_4GV_K2V4SW_SM	LTE + WiFi + 4xFXS + 2xFE
Bytton VoIP (BRI) with WiFi	BYT_4GV_L2BW_SM	LTE + WiFi + 2xBRI
Bytton LTE dual SIM & WiFi North America frequencies	BYT_4G_F2R_2WDI_SM	LTE(North America) + 4FE + 2xSIM + WiFi + Extended

ROHDE & SCHWARZ TOPEX
Company managed under two-tier system

71-73 Nicolae Caramfil Street, 2nd Floor, 1st District,
014142, Bucharest - Romania

Phone: +4021 408 39 00; Fax: +4021 408 39 09
tope@rohde-schwarz.com; www.tope.rhde-schwarz.com

