;- ;- ;-

Product Features

- Converged service solutions
- Combines IP Business Gateway and Ethernet access device into one chassis
- Module dual-slot chassis
- Integral SIP gateway, router, and security
- Supports a variety of network and voice interfaces
- Dual 10/100Base-T interfaces for routing, DMZ, or Ethernetfed WAN
- Integral PRI/PRA T1/E1 for PBX connectivity
- Stateful inspection firewall for network security
- IPSec Virtual Private Network (VPN) for secure corporate connectivity across the Internet
- Compatible with industryleading softswitches and call agents
- Up to 16 analog POTS interfaces with remote survivability
- Supports IP, analog, and digital phones/phone systems; fax machines, modems, and Wireless Access Points (WAPs)
- Dynamic bandwidth allocation enables more efficient utilization
- Standardized G.729a voice compression requires less bandwidth per voice call
- Voice Quality Monitoring (VQM) and Mean Opinion Score (MOS) prediction
- CompactFlash® slot for IP phone configuration files and firmware
- Recognizable CLI eliminates retraining
- User-friendly Web-based GUI
- Feature-rich ADTRAN Operating System (AOS)
- Industry-leading warranty
- ETSI compliant


NetVanta 6310

Modular IP Business Gateway

The NetVanta® 6310 and Modular IP Business Gateway is designed for use in integrated IP voice and data service offering to small-tomedium sized businesses, worldwide. This powerful solution combines the robust routing and voice features of ADTRAN®'s industry-leading Total Access® 900e Series of IP Business Gateways into a modular, multi-function chassis with a variety of network and voice interface modules to enable cost-effective IP-based services over a converged services infrastructure. With this versatile chassis, carriers can offer a variety of services including cost-effective integrated voice and data over an Ethernet-fed Wide Area Network (WAN) or over low overhead bonded EFM e.SHDSL loops and T1 circuits. The dual-slot chassis includes a robust IP router, SIP gateway, integral PRI/PRA T1/E1 for PBX connectivity, and dual 10/100Base-T Ethernet interfaces for routing, DMZ, or Ethernet-fed WAN applications. A variety of modules are supported including Quad e.SHDSL EFM Quad T1/E1 EFM WAN modules and the following analog trunk/station voice modules: Quad FXS, Quad FXO, Octal FXS, Octal FXO, and Octal Analog 4FXS/4FXO.

Hardware and System Features

The NetVanta 6310 uses the ADTRAN Operating System (AOS) to provide a stateful inspection firewall, Network Address Translation (NAT), DHCP server/client, and feature-rich, standards-based, IP routing functionality supporting BGP, OSPF, and RIP routing protocols. Inherent Quality of Service (QoS) methods ensure appropriate classification and prioritization of Voice over IP (VoIP) traffic. Using AOS simplifies management and administration through a Command Line Interface (CLI) that mimics the industry de facto standard.

The NetVanta 6310 contains two integrated 10/100Base-T Ethernet interfaces for data support and Internet access and a PRI interface to support a customer's existing legacy PBX system. In addition to these fixed interfaces, the NetVanta 6310 includes two option slots for WAN connectivity and other local services. The Quad e.SHDSL EFM module will allow the NetVanta 6310 to support WAN speeds up to 20 Mbps. The chassis is ideal for U.S. applications and is also ETSI compliant for global deployments.

SIP Gateway and Voice Functionality

The NetVanta 6310 utilizes Session Initiation Protocol (SIP) and/or Media Gateway Control Protocol (MGCP) for VoIP applications, providing interoperability with industry leading softswitches, feature servers, and gateways. The integrated SIP gateway allows the NetVanta 6310 to deliver voice service to IP phones and traditional telephony equipment simultaneously. In order to support a customer's analog phones,

fax machines, alarm systems, and modems, the NetVanta 6310 also offers the option of installing either a four-port or eight-port FXS module.

Remote Survivability

The NetVanta 6310 includes a SIP Back-to-Back User Agent (B2BUA) as a SIP-transparent proxy to facilitate remote survivability in the event of a service interruption on the WAN. If connection to the feature server is lost, calls may continue between IP and analog phones on site, or outbound from an FXO POTS line to the PSTN.

Standards-based Routing Protocols

Complementing the versatile hardware, the AOS allows for the support of standards-based switching, Virtual LAN (VLAN) tagging, static and default routes, demand routing, NAT, and DHCP client/server/relay. This enables fast, accurate network convergence using routing protocols such as BGP, OSPF, and RIP.

Quality of Service and Voice Quality Monitoring (VQM)

QoS is also supported for delay-sensitive traffic. To prioritize mission-critical traffic and control network congestion, the NetVanta 6310 uses Low Latency Queuing, Weighted Fair Queuing (WFQ), Class-based WFQ, DiffServ marking, and Frame Relay Fragmentation.

VQM supports Service Level Agreement (SLA) commitments with real time monitoring of your customer's voice quality. A variety of ease-of-use features and graphical information are available for troubleshooting, rapid firmware updates or configuration upgrades.

Security

The NetVanta 6310 provides a powerful, high performance, stateful inspection firewall that can identify and protect against common Denial of Service (DoS) attacks.

Management

The NetVanta 6310 offers a standard CLI that mimics the widely adopted, industry de facto standard, virtually eliminating training costs associated with relearning a new operating system. The CLI also allows for configuration scripts to be used, saved, and downloaded as a quick and easy recovery mechanism. In addition, an intuitive Web-based Graphic User Interface (GUI) provides step-by-step configuration wizards, management capability, and the ability to upload firmware updates. The ability to automatically discover devices, make mass configuration changes or firmware upgrades, backup and restore device configurations, push mass configuration changes, upgrade firmware to groups of devices, and generate inventory reports for asset management is available using ADTRAN's n-Command®MSP.


NetVanta 6310

Modular IP Business Gateway

Physical Interfaces

Integrated Ports

- PRI/PRA T1/E1 for PBX connectivity
- Two 10/100Base-T Ethernet
- CompactFlash® Slot
- DB-9 Craft Port

Network Interface 2 Modules (NIM2s)

- Quad SHDSL EFM, Annex A
 - ITU-T G.991.2
 - O Two-wire e.SHDSL
 - O Auto Rates up to 22.8 Mbps
- Quad SHDSL EFM, Annex B
 - O Two-wire e.SHDSL
 - O Auto Rates up to 22.8 Mbps
- Quad T1/E1 EFM

Voice Interface 2 Modules (VIM2s)

- Four-port Analog Trunk (FXO)
- Four-port Analog Station (FXS)
- Eight-port Analog Trunk (FX0)
- Eight-port Analog Station (FXS)
- Quad-port Analog Trunk/Quad-port Analog Station (FXO/FXS)

Fast Ethernet Ports

- Dual 10/100 Base-T Interfaces
- Auto-Duplex
- Auto-Rate
- Auto-MDI/MDI-X

Status LEDs

- Slot 1, 2
- Status
- Ethernet Port Status: Link, Activity

Analog VIM2 Phone Features

- Analog Trunks (FX0)
 - Loop Start/Ground Start
 - O FSK Capture of Caller ID Name/Number
- Analog Stations (FXS)
 - O Loop Start DTMF
 - O 1500 Feet over 26 AWG
- Caller ID Name/Number Override (Internal and External)
- Codec Support Includes G.711 and G.729ab
- T.38 Fax Support
- Configurable Dial Plan
- Least-Cost Call Routing
- Outgoing Number Substitution
- Ring Groups (Ring All, Circular Hunt Group,

UCD, Executive)

Calling Feature Support

(Varies with feature server/gateway)

- Caller ID
 - O Name and Number
 - Name
 - O Number
 - O Call Waiting ID
- Voice Mail
- Stutter dialtone
- O Visual Message Waiting Indicator (VMWI)
- Call Hold
- Call Forward
 - O Busy Line
 - No Answer
- Call Transfer
 - O Blind, Attended
- Call Waiting
- Distinctive Ring
- Do Not Disturb
- Three-way Calling
- Call Return
- Speed Dial
- Music On-hold from the Feature Server

Packet-based Voice Resources

- CODECs
 - O G.711-64k PCM
 - O G.729ab
- G.168 Echo Cancellation
- 64ms Echo-tail Length
- Supports up to 30 Simultaneous Channels
- G.168 Echo Cancellation
- Adaptive and Static Jitter Buffers
- VAD and CNG

Call Control

■ SIP, MGCP on analog interfaces

Media Stream

- RTP/UDP/IP (RFS 3550)
- RTP Payload for DTMF Digits (RFC 2833)
- Supports Port-to-port Hairpin Call
- SDP (RFC 2327)

Network Survivability

- B2BUA
- SIP Registrar for IP Phones
- SIP Transparent Proxy with Survivability

■ Outbound Proxy

VLAN Support

- Port-based VLANs
- 802.10 Tagged Trunked VLANS
- Support for up to 255 Active VLANs
- Inter-VLAN Routing

Quality of Service

- Low Latency Queuing
- Weighted Fair Queuing
- Class-based Weighted Fair Queuing
- DiffServ Aware/Marking
- Frame Relay Fragmentation (FRF.12)
- Traffic Monitoring (NetFlow 9)
- Top Talkers
- Most Visited Websites

Voice Quality Monitoring (VQM)

- Mean Opinion Score (MOS) Prediction
- Jitter, Delay, and Packet Loss
- Past and Active Calls
- Media Loopback Support

Class of Service

- Enforces 802.1p Priorities DiffServ
- Four Output Queues per Egress Port
- Weighted Round Robin
- Strict Priority Queuing

Security/Firewall

- Stateful Inspection Firewall
- Denial of Service (DoS) Protection
- Access Control Lists (ACLs)
- Application Level Gateways (ALGs)

■ Packet Filtering

Virtual Private Network (VPN)

- Encryption: DES-CBC 56-bit Encryption, 3DES-CBC 168-bit Encryption
- Number of IPSEC Tunnels: 10 Tunnels

Network Address Translation

- Basic NAT (1:1), NAPT (Many:1)
- NAT Compatible SIP ALG

Secure Management

- Multilevel Access Control
- RADIUS AAA
- TACACS+
- SSH CLI and SSL GUI

Network Access Control


- Port Authentication (802.1x)
- MAC-based Port Security

Processor and Memory

- RAM: 128 MB RAM
- Flash: 64 MB Flash
- CompactFlash® Slot

Protocols

- eBGP/iBGP
- OSPF
- RIP (v1 and v2)
- IGMP v2
- RFC 1483
- HDLC
- PAP and CHAP
- Multihoming
- Multi-VRF CE
- PPPoE
- GRE
- Demand Routing
- Policy-based Routing
- Static


ADTRAN, Inc.

Attn: Enterprise Networks 901 Explorer Boulevard Huntsville, AL 35806

P.O. Box 140000 Huntsville, AL 35814-4000

> 256 963-8000 256 963-8699 fax

General Information

800 9ADTRAN info@adtran.com www.adtran.com

Pre-Sales Technical Support

800 615-1176 toll-free

application.engineer@adtran.com www.adtran.com/support

Where to Buy

877 280-8416 toll-free channel.sales@adtran.com www.adtran.com/where2buy

Post-Sales Technical Support

888 423-8726 support@adtran.com www.adtran.com/support

ACES Installation & Maintenance Service

888 874-ACES aces@adtran.com www.adtran.com/support

Global Inquiries

256 963 8000 256 963-6300 fax global@adtran.com www.adtran.com/global

For the regional office nearest you, visit:

www.adtran.com/regional

To download a searchable version of the ADTRAN Enterprise Networks Catalog, visit:

www.adtran.com/ecatalog

TL9000


ADTRAN is an ISO 9001, ISO 14001, and a TL 9000 certified supplier.

61700100G1-8E November 2010 Copyright © 2010 ADTRAN, Inc. All rights reserved.

NetVanta® 6310


Modular IP Business Gateway

DHCP

■ Client, Server, and Relay

Administration, Management, and Utilities

- Familiar Command Line Interface (CLI)
- Web-based Graphical User Interface (GUI)
- n-Command® and n-Command MSP Support
- SNMP v2 and v3
- SYSLOG Logging
- Email Alerts (SMTP)
- Policy Statistics
- TCL Scripting

Environment

- Operating Temperature: 0° to 50 °C (32° to 122 °F)
- Storage Temperature: -20° to 70 °C (-4° to 158 °F)
- Relative Humidity: Up to 95%, Non-condensing

Physical

- Chassis: 1U, 19" Rackmountable Metal Enclosure
- Dimensions: 1.72" H, 17.22" W, 11.50" D
- Weight: 7 lbs.
- Power: 100-240 VAC, 50/60 Hz

Agency Approvals

- FCC Part 15 Class A
- FCC Part 68
- Industry Canada
- UL 60950
- EN 60950
- AS/N25 60950
- IEC 60950
- ACA 5016
- CE Mark
- ETSI 300

Warranty

■ 10-year (North American)

Ordering Information

U	
Equipment	Part #
NetVanta 6310 Chassis – PRI/T1	1700100G1
Compact Flash Modules	
512 MB	1200818E1
Modules	
Quad FXS NIM2	1700102G1
Quad FXO NIM2	1700105G1
Quad FXS/FXO NIM2	1700111G1
Octal FXS NIM2	1700108G1
Octal FXO NIM2	1700109G1
Quad SHDSL EFM NIM2-Annex A	1700103G1
Quad SHDSL EFM NIM2-Annex B	1700103G2
Quad T1/E1 EFM NIM2	1700106G1

ADTRAN believes the information in this publication to be accurate as of publication date, and is not responsible for error. Specifications subject to change without notice.

ADTRAN, NetVanta, n-Command and Total Access are registered trademarks of ADTRAN, Inc. and its affiliates in the U.S. and certain other countries. All other trademarks mentioned in this document are the property of their respective owners. Five-year warranty applies only to products sold in North America.

ADTRAN believes the information in this publication to be accurate as of publication date, and is not responsible for error. Specifications subject to change without notice.

ADTRAN and NetVanta are registered trademarks of ADTRAN, Inc. and its affiliates in the U.S. and certain other countries. All other trademarks mentioned in this document are the property of their respective owners. Five-year warranty applies only to products sold in North America.

ADTRAN products may be subject to U.S. export controls and other trade restrictions. Any export, or transfer of the products contrary to law is prohibited. For more information regarding ADTRAN's export license, please visit www.adtran.com/exportlicense