

MTAS107-USB

128K ISDN External + Fax + RVS Com Software

PRODUCT DESCRIPTION

The Dynamode 128K ISDN External + Fax + RVS Com Software is an ISDN external modem operating at 128 Kbps - much faster than a standard analog modem - without the need to wait for modem handshaking. Along with high-speed data transmission, moreover, the 128K ISDN External + Fax + RVS Com Software using the USB port has hot swap capability allowing it to be plugged in and unplugged without turning system off.

▶ **Supports:**

- USB "Hot Plug-and-Play"
- Windows 98, ME, 2000 and XP and MAC OS
- 128K bps Internet Access
- USB Bus Powered
- Fax-Modem functions

▶ **USB Interface guarantees High Speed ISDN connectivity:**

- The USB interface provides a data rate of up to 12M bps, which is faster than the ISDN TA serial (RS-232) port connection.

▶ **Hot Plug-and-Play and USB Bus Powered:**

Mini USB Modem is a hot plug-and-play and bus powered ISDN TA, which does not require additional power supply.

▶ **Fast and Easy Installation:**

ISDN mini USB Modem provides user's friendly installation program and self-test loopback utility.

▶ **128Kbps Internet access and G3 Fax:**

With powerful software bundled, you got everything you need to set up your message center including voice mail, fax send/receive, video telephony, multimedia access, file transfer, telecommuting and soft-modem.

SPECIFICATION

ISDN Standards	1 x RJ45 connector Basic Rate Access (2B+D) S/T Interface Comply with CTR-3 (TBR-3)
ISDN Network & Switch Compatibility	E-DSS1 (Euro-ISDN)
B-channels Protocols	PPP/MP (Multilink PPP) Eurofile Transfer X.75 T.70NL X.75 transparent HDLS transparent V.110V.120 Bit transparent
External power adapter	Input: 220-240V AC Output: 12V DC
OS	Win 98/ME/2000 Mac OS 8.6 or later
LED	POWER, RUN, DATA, a/b1, a/b2
Dimension	128 x 86 x 29mm

