

Dialogic[®]
Making Innovation Thrive[®]

Build on Dialogic

Dialogic[®]
BorderNet[™] 500

SIP Services: Network Edge Constraints

Constraint	Issue
Firewalls / NAT Traversal	Many enterprise firewalls are not capable of handling SIP traffic
SIP Interoperability	Many SIP-based services and SIP-based customer premise equipment are not interoperable out of the box
SIP Security	SIP services have security vulnerabilities such as denial of service attacks, SPIT and toll fraud
Legacy Integration	Many existing PBX systems are not SIP capable, or require substantial upgrades to support SIP
Demarcation	Many SIP services need a demarcation point or boundary between the service provider and the enterprise premise

Dialogic® BorderNet™ 500

Any-to-Any Connectivity at the Enterprise Network Edge

Dialogic® BorderNet™ 500 Integrated Product

- January 2010: Ingate + Dialogic Press Release
 - Providing “any-to-any” PBX connectivity for SIP trunking, Dialogic Corporation, announced today that the company will incorporate the award-winning **SIP Trunking software module from Ingate® Systems** into a new enterprise border element designed to connect virtually any SIP trunk with virtually any PBX

Enterprise Session Border Controller

- NAT traversal
- SIP security
- ITSP interoperability
- IP-PBX interoperability

+

T1/ E1 / BRI to SIP Media Gateway

- SIP interoperability
- SIP security
- PBX connectivity
- PSTN connectivity / failover

=

Dialogic® BorderNet™ 500

- Any to Any Connectivity
for SIP Services

Dialogic® BorderNet™ 500: Ingate Siparator Software Module Functions

Dialogic® BorderNet™ 500

Interoperability (building on Ingate interoperability)

Service Providers

- 360 Networks
 - Airespring
 - AT&T
 - BandTel
 - Bandwidth.com
 - Broadvox
 - Cbeyond
 - Cellip
 - Cordia Corporation
 - Gamma
 - Global Crossing
 - IP-Only
 - Juma Networks
 - Level 3
 - Netlogic
 - Nexvortex
 - Nuvox
 - O1
 - Paetec
 - Primus
 - RNK Telecom
 - TDC
 - Tele2
 - Toplink
 - VoEX
 - VoIP Unlimited
 - Voxbone
- More in pipeline.....*

Carrier Equipment

- Acme Packet
- Broadsoft
- NexPoint
- Sonus
- Sylanro

SIP Trunks

Secure SIP Trunks

Dialogic BorderNet™ 500

PSTN

'PSTN' Trunk Emulation

PSTN

- Basic Rate ISDN (BRI)
- Primary Rate ISDN (PRI) T1 / E1
- T1/E1 Robbed Bit / CAS

IP-PBXs

- 3Com
- Aastra
- Digium / Asterisk
- Avaya
- Cisco Call Manager
- Ericsson MX-One
- Fonality
- Innovaphone
- Interactive Intelligence
- Iwatsu
- Microsoft
- Mitel
- NEC / Sphere
- Nortel
- Objectworld
- SER
- Shoretel
- Siemens
- SIP-Gear
- Swyx

More in pipeline.....

Legacy PBXs

- Alcatel
- Avaya
- Ericsson
- Mitel
- Nortel
- Siemens
- Fujitsu
- Hitachi
- Intecom
- Matra
- Philips
- Rolm
- Tenovis
- Toshiba
- Iwatsu
- Intertel
- Panasonic
- DeTeWe
- Samsung

If it supports a T1 or E1 trunk port today, chances are good we can emulate the PSTN for it...

Dialogic® BorderNet™ 500: Legacy TDM PBX Connectivity

Dialogic® BorderNet™ 500: Hybrid PBX Connectivity (non-SIP Trunk Ready)

Dialogic® BorderNet™ 500 IP-PBX Connectivity

Dialogic® BorderNet™ 500: Preliminary Specifications

– Broad Product Line and Scalability

- 8 port, 16 channel - BRI to SIP
- 24/30 channel - T1/E1 to SIP
- 48/60 channels - Dual T1/E1 to SIP
- 96/120 channels - Quad T1/E1 to SIP

– Complete Support for SIP Trunking Services

- SIP Proxy, SIP Registrar
- SIP Interoperability
- SIP Connection set up (SIP + RTP)

– Complete PBX, PSTN, IP and Fax Protocol Support

- Analog FXO, PRI, BRI, ISDN, CAS, Q.SIG protocols
- SIP (RFC32XX), Microsoft SIP (TCP Transport), Microsoft Secure SIP: TLS
- T.30 (PSTN) Fax to T.38 (FoIP)
 - Exclusive V.34 Fax / FoIP speed

– Value Added Software Options

- Remote SIP Connectivity (Far-end NAT-passing incl STUN-server)
- QoS (bandwidth limitation and prioritization)
- Enhanced Security (IDS/IPS for SIP, SRTP and TLS)
- VoIP Survival (VoIP redundancy if Internet connection fails)
- SIP Registrar (SIParator software is used as the primary SIP registrar)

– Flexible, Cost Effective Support for Analog Devices

- Support for ATAs & FXS Gateways from Grandstream & Cisco
 - Easy to deploy - 1, 2, 4, 8, 24 port solutions
 - Low cost per port
- Interface for any number of Analog Devices
 - Conference Phones, Fax Machines, POTs, elevator phones, loading docks, checkout registers, paging systems, etc.

The right mix of features and densities for success with SIP Services

Dialogic, Dialogic Pro, Brooktrout, Diva, Diva ISDN, Making Innovation Thrive, Video is the New Voice, Diastar, Cantata, TruFax, SwitchKit, SnowShore, Eicon, Eicon Networks, NMS Communications, NMS (stylized), Eiconcard, SIPcontrol, TrustedVideo, Exnet, EXS, Connecting to Growth, Fusion, Vision, PacketMedia, NaturalAccess, NaturalCallControl, NaturalConference, NaturalFax and Shiva, among others as well as related logos, are either registered trademarks or trademarks of Dialogic Corporation or its subsidiaries ("Dialogic"). The names of actual companies and products mentioned herein are the trademarks of their respective owners. Dialogic encourages all users of its products to procure all necessary intellectual property licenses required to implement their concepts or applications, which licenses may vary from country to country. Dialogic may make changes to specifications, product descriptions, and plans at any time, without notice.

USE CASE(S)

Any use case(s) shown and/or described herein represent one or more examples of the various ways, scenarios or environments in which Dialogic products can be used. Such use case(s) are non-limiting and do not represent recommendations of Dialogic as to whether or how to use Dialogic products.