

- 4 FXS + 1 FXO; or 5 FXO
- Extreme Temp (-40°C to +80°C)
Optional
- Audio Codes Standards
G.711 ALAW/ULAW
G.726-32
T.38 Fax
- Internal Address Book
- Compatible with SIP
- Manage via Web, SNMP or Telnet
- Remote Firmware Upgrade
- Meets or Exceeds IEC 61850-3,
IEEE 1613, & NEMA TS-2,
Standards
- Member of the JumboSwitch®
Product Family

TC3848 with Various JumboSwitch Chassis & Card Cages

VoIP+, TC3848 is a complete telephony solution that merges the simplicity of Ethernet with the call processing features of PABXs into one compact interface card. With no central hub required, the TC3848 utilizes cutting edge VoIP technology to become a self-contained phone system/product.

Designed to withstand the harshest environments, the TC3848 is the industry's first VoIP Virtual-PBX. It is the ideal solution to bring phone service into harsh environments where industrial grade equipment is a must. By simply connecting the TC3848 to your existing LAN, it is the easiest and most flexible way to connect the Telco world with the IP world.

The TC3848, like all JumboSwitch product family interface cards, meets or exceeds pertinent industry standards including IEC 61850-3, IEEE 1613 for networking devices and NEMA TS-2 for traffic control environments. Please refer to the chart on Pages 4 for details on specific tests.

***VoIP+** is a function of JumboSwitch Family; A voice over IP product answers to higher standards, it's not just a gateway, but a complete PABX by itself.

Applications

The **VoIP+** is ideal to create phone solutions for private LANs in harsh environments. It seamlessly integrates reliable phone service and comprehensive call processing features without having to use PBXs.

It is the first industrial grade VoIP Virtual PBX product in the industry.

The TC3848 features all essential PABX call processing features including 3-Way Conferencing, Call Forwarding, Music on Hold, Call Transfer, Call Waiting, Hot Line, Group Hunting, Volume Control, Mute, Caller ID and more. Compatible with analog phones, the TC3848 utilizes IEEE 802.3p/Q QoS prioritization to guarantee consistent, toll quality voice, regardless of network traffic. It is straight forward to setup, so it works just as your existing phone system with no need to re-train your users.

- Auto-Attendant - Transfer callers to the desired extension without the need of a receptionist
- Caller ID - 2 lines of identification displaying both the name and the number of the person calling
- Hot Line - Create an instant phone connection by simply picking up your phone to ring a remote phone
- Group Hunting - Distribute phone calls to multiple locations anywhere within your VoIP network
- 3-Way Conferencing - 3 parties connected at the same time in a conference call
- Call Processing - Comprehensive features to assist callers, such as Call Forwarding, Music on Hold, Transfer, Fax, etc.
- Temperature & Power Monitoring - Monitor the live temperature and power usage of each card to ensure operation And More!

* Phone connectors are RJ-11F, and the 10/100M Ethernet connector is RJ-45F. It is available with two temperature options: -20°C to 70°C or -40°C to 80°C. The TC3848 is a member of the JumboSwitch family, can fit into any available JumboSwitch housing options including 1S/2S Standalone chassis and 2U/4U card cages. Power redundancy is standard.

Features

Management is both simple and comprehensive and can be accessed via a web browser, Telnet, or SNMP. Password protection prevents unauthorized phone service use. Diagnostic LEDs include power, Ethernet status, and Ring and Hook status.

Group Hunting

Group Hunting allows you to ring multiple phones simultaneously and establish a connection with the first phone picked up

The TC3848 has a built-in address book that allows it to operate as a fully functioning and independent telephony system for up to 100 phone numbers, without the need of an additional SIP server or Call Manager. It also supports SIP protocols with an external SIP server. With its straightforward FXS and FXO port connectivity, it is possible to gracefully extend PSTN service from a single node to a number of remote locations. This eliminates the need for excessive PSTN lines and even the PBX itself!

Stand Alone VoIP in Existing LAN

The TC3848 Can Easily Be Incorporated Into Any Existing LAN to Provide Essential PBX Call Processing

Environmental & EMI Compliance

The JumboSwitch and its product family interface cards meet or exceed all pertinent industrial environmental and EMI industry standards including IEC 61850-3 and IEEE 1613 for networking devices installed in electric power substations and NEMA TS-2 for traffic control environments. The chart below details information related to specific JumboSwitch environmental and EMI compliance testing.

TC Communications Industrial grade products are manufactured with special components, connectors and circuitry. This ensures reliable operation in the event of wide temperature swings, electromagnetic interference (EMI), radio interference, vibrations, or moisture and humidity fluctuations. Conformal coating is optional

	Tests	Industrial Standards	TC Communications - JumboSwitch Type Test and Levels	
			Power Supply Unit (PSU)	RJ-45 & Signal
Temperature/Humidity	Low Temperature Use	IEC 61850-3, IEEE 1613, NEMA TS-2	IEC 60068-2-1; Ae; -40°C; 16 hour	
	Low Temperature Storage	IEC 61850-3, IEEE 1613, NEMA TS-2		
	High Temperature Use	IEC 61850-3, IEEE 1613, NEMA TS-2	IEC 60068-2-2; Be; +80°C; 16 hour	
	High Temperature Storage	IEC 61850-3, IEEE 1613, NEMA TS-2	IEC 60068-2-2; Bd; +85°C; 16 hour	
	Damp Heat	IEC 61850-3, IEEE 1613, NEMA TS-2	IEC 60068-2-30; Db; +55°C; 95%; 96 hours	
Mechanical	Vibration	IEC 61850-3, IEEE 1613, NEMA TS-2	IEC 60068-2-6; Fc; 3 - 150 Hz; 7.5 mm; 2 g; 10 sweeps per axis	
	Shock	IEC 61850-3, IEEE 1613, NEMA TS-2	IEC 60068-2-27; Ea; 30g; 11ms	
ElectroMagnetic Compatibility	Electrostatic Discharge Immunity	IEEE 1613	IEC 61000-4-2; 8kV contact; 15 kV air	
	Radiated RF Immunity	IEC 61850-3, IEEE 1613	IEC 61000-4-3; 80 MHz - 1000 MHz; 20 V/m; AM 80% 1 kHz	
	EFT/Burst Immunity	IEC 61850-3, IEEE 1613	IEC 61000-4-4; 4 kV CM	IEC 61000-4-4; 4 kV CM
	Surge Immunity	IEC 61850-3	IEC 61000-4-5; 4 kV LG; 2 kV LL	IEC 61000-4-5; 4 kV LG; 2 kV LL
	Conducted RF immunity	IEC 61850-3	IEC 61000-4-6; 150 kHz - 80 MHz; 10 V; AM 80% 1 kHz	IEC 61000-4-6; 150 kHz - 80 MHz; 10 V; AM 80% 1 kHz
	Magnetic Field Immunity	IEC 61850-3	IEC 61000-4-8; 50 Hz; 100 A/m cont.; 1000 A/m 1 s	
	Damped Oscillatory Magnetic Field Immunity	IEC 61850-3	IEC 61000-4-10; 100 kHz; 30 A/m	
	Damped Oscillatory Magnetic Field Immunity	IEC 61850-3	IEC 61000-4-10; 1 MHz; 30 A/m	
Power Supply Unit (PSU) Variations	AC Voltage Dips	IEC 61850-3	IEC 61000-4-11; 30% & 100%, 0.5s	NA
	DC Voltage Dips	IEC 61850-3	IEC 61000-4-29; 40% & 70%, 0.1s	NA
	Damped Oscillatory Wave	IEC 61850-3	IEC 61000-4-12; 2.5 kV CM, 1.0 kV DM @1MHz	IEC 61000-4-12; 2.5 kV CM, 1.0 kV DM @ 1MHz
	Conducted PF CM Voltage	IEC 61850-3	IEC 61000-4-16; 50 Hz; 30 V cont.; 300 V 1s	IEC 61000-4-16; 50 Hz; 30 V cont.; 300 V 1s
	Conducted Emission	IEC 61850-3	CE/FCC/CISPR22 class A	CE/FCC/CISPR22 class A
	Conducted emission	IEC 61850-3	CE/FCC/CISPR22 class A	CE/FCC/CISPR22 class A
	Radiated emission	IEC 61850-3	CE/FCC/CISPR22 class A	
Dielectric	Dielectric 50 Hz Test	IEEE 1613	IEC 60255-5; 2 kV	IEC 60255-5; 0.5 kV
	Impulse Voltage Test	IEEE 1613	IEC60255-5; 5 kV	IEC 60255-5; 5 kV

Audio Codec

- G.711 ALAW/ULAW
- G.726-32
- T.38

Features

- 16 ms Echo Cancellation
- Password Protection
- QoS Prioritization

VoIP Card Options

- 4 FXS + 1 FXO
- 5 FXO

Call Processing

Virtual PBX Built-In

- Auto Attendant
- 3-Way Conferencing
- Group Hunting

User-Friendly

Simple to Manage Using Any Web Browser

Visual Diagnostics

LED Diagnostics

- Power
- Management

Ethernet

10/100M Auto-Negotiation

Phone / Line Status

- Ring
- Hook

Industrial Hardened

- Operating Temperature -20°C to 70°C
- 40°C to 80°C (Optional)
- Optional Conformal Coating
- Meets or Exceeds IEC 61850-3, IEEE 1613, NEMA TS-2

Interfaces

TC3848-14 FXS + 1 FXO
 TC3848-25 FXO

Media Processing

Voice Codec.....G.711 ALAW
 G.711 ULAW
G.726-32, T.38 Fax
 G.729 Optional
 Silence Suppression.....VAD, CNG
 Adaptive Jitter Buffer.....300 msec

Packetization

RTP/RTCP.....RFC 3350, 3551, 2198
 DTMF Relay.....RFC 2833

Protocols

VoIP Signaling Protocols
SIP - RFC 3261
3262, 3263, 3264, 2327
 Ethernet Protocols
 HTTP, IPv4, TCP, UDP
 ICMP, ARP, DNS
 IEEE 802.1p/Q QoS
 IEEE 803/3u/3x

SLIC Characteristics

Maximum Ringer Load (REN) 5
 Short/Long Haul
 Ringer Voltage 65Vrms
 Distance 18,000 feet

Note - Information contained in this data sheet is subject to change without prior notice. 010A

LEDs

System StatusPWR A, PWR B
SRV, ANS, Vcc, ALM
 Phone.....Ring, Hook
 Ethernet.....Link, Duplex

Power

Standard.....12VDC
 Optoinal.....24, -48VDC
90-260 VAC, 50/60Hz
 Power consumption..... <10W

Operating Temperature

High Temp.....-20°C to 70°C
 Extreme Temp.....-40°C to 80°C

Storage

Temperature.....-40°C to 90°C
 Humidity.....95% non-condensing

Physical (Interface Card)

Height (38.9 mm) 1.53"
 Width (185.4 mm) 7.3"
 Depth (248.7 mm) 9.79"
 Weight (0.4 kg) 1.0 lb

#1045959

TC Communications, Inc.
 17881 Cartwright Road
 Irvine, CA 92614 U.S.A.
 Factory Tel: (949) 852-1972
 Fax: (949) 852-1948

Sales Office
 U.S.A. Domestic International:
 (800) 569-4736 (949) 852-1973

Web Site: www.tccomm.com
 E-mail: sales@tccomm.com