con

CV6181E EuroDOCSIS 3.0 Digital Voice Cable Modem

Introduction

CBN's Service Assured EuroDOCSIS 3.0 Solutions enable you to deliver increased bandwidth,enhance security,and cost-effectively deploy data services to your bandwidth-demanding consumers-all while maximizing current infrastructure investment and lowering capital spend.

Digital Voice Telephone Service

The CV6181E delivers up to two lines of primary-line digital voice telephone service (terminating in RJ-11 connectors) over cable's broadband connection to the home. Voice traffic is prioritized over Internet traffic, giving the user high-quality voice calls, even while surfing the Web. The CV6181E also supports a variety of rich CLASS features such as caller ID,call waiting, three-way calling,and call forwarding.

Next Generation High-Bandwidth Services and Home Networking in a Stylish Package

The CV6181E Digital Voice Cable Modem Gateway enables the delivery of innovative ultra- broadband data and multimedia services as well as highbandwidth home networking. Designed for seamless mobility, CBN's CV6181E is a fully integrated all-in-one home networking solution that combines the functionality of a DOCSIS* /EuroDOCSIS 3.0 cable modem, one 10/100/1000 Ethernet port and the stylish package for the sophisticated consumer. It's the perfect networking solution for the home, home office, or small business, allowing users to create a custom network to share a single ultra-broadband connection, files, and networked peripherals.Cost-effective,efficient, and secure, the CV6181E enables users to maximize the potential of their existing resources, while benefiting from next generation high-bandwidth services.

Highlights

Easy to setup and use Plug-and-Play installation Supports standard internet browser software Front panel LEDs indicate status and simplify troubleshooting User-friendly online diagnostics and configuration

Advanced Services Ready DOCSIS*/EuroDOCSIS 3.0-based Channel bonding of up to 8 downstream and 4 upstream channels increasing data rates of well over 300 Mbps in DOCSIS* and 400 Mbps in EuroDOCSIS in the received (downstream) data stream and over 100 Mbps in the send (upstream) data stream. 1GHz capable tuners Supports IPv4 and IPv6 to expand network addressing capabilities

Versatile and Convenient Backwards compatible to DOCSIS*/EuroDOCSIS 1.x and 2.0

One Gigabit Ethernet port enables flexible, high-speed connectivity with Auto Negotiate and Auto MDIX Compatible with Windows®, Macintosh®, and Unix® computers

Support for Multicast IP Services


Increased Data Rates

Utilizing the power of EuroDOCSIS 3.0, the CV6181E enables channel bonding of up to 8 downstream and 4 upstream channels- which allows an operator to offer their customers advanced multimedia services, capable of data rates of well over 400 Mbps in EuroDOCSIS and 300Mbps DOCSIS* in the received (downstream) data stream and over 100 Mbps in the send (upstream) data stream. The CV6181E's high-speed services enable operators to:

- •Protect their installed base of premium high-speed data customers.
- •Deliver high-bandwidth, multimedia services to residential customers.
- •Deliver competitive, high-capacity commercial services to their business.

Specifications

GENERAL		
EuroDOCSIS/DOCSIS 3.0-based(Interoperable with		
EuroDOCSIS/DOCSIS*1.0,1.1,and 2.0)		
Cable Interface	F-Connector, female,75 Ω	
Network Interface	10/100/1000 Base-T(RJ-45)	
Dimensions	7.3 in x 1 . 5 in x 6.1 in	
Regulatory	CE, RoHS compliant, COC V4	
InputPower	100 ~ 240 VAC, 50 / 60 Hz	
ENVIRONMENTAL		
Operating Temperature	32 °F to 122 °F (0 °C to 40 °C)	
Storage Temperature	-22 °F to 176 °F(-30 °C to 70 °C)	
Operating Humidity	5 to 95% R.H. (non-condensing)	

DOWNSTREAM	
Modulation	64 or 256 QAM
Capture Bandwidth	100MHz(edge to edge)
Maximum Theoretical Data Rata EuroDICSIS	444.928 Mbps (8 channels) / 55.616 (single channel) @ 256 QAM at 6.952 Msym/s
Data Rata DOCSIS*	343.072 Mbps (8 channels) / 42.884 (single channel) @ 256 QAM at5.36 Msym/s
Maximum Bandwidth Required EuroDOCSIS DOCSIS*	64MHz/2 48 MHz/2
Symbol Rate DOCSIS*	64 QAM 5.057 Msym/s; 256 QAM 5.361 Msym/s
Symbol Rate EuroDOCSIS	64 QAM 6.952 Msym/s; 256 QAM 6.952 Msym/s
Operating Level Range	–13 to 17 dBmV
Bonded Channel RF Level Tolerance	10dBmV

Input Impedance	75 (nominal)
	EuroDOCSIS and DOCSIS *108
Frequency Range	to1002MHz(edge to edge),Optional 91 to 1002 MHz
	(edgeto edge)
Frequency Plan	
EuroDOCSIS	Annex A
DOCSIS*	Annex B
Security	DOCSIS 3.0 Security (BPI+,EAE, AES, and SSD)
Network Managemet	SNMP v2 & v3
Provisioning	Supports IP addressing using
	IPv4 and/or IPv6 (dual stack)

UPSTREAM	
Modulation	QPSK and 8, 16, 32, 64, 128 QAM
Maximum Channel Rate	131.072 Mbps (4 channels)/32.768 Mbps
DOCSIS*	(single channel): @ 128 QAM at 6.4 MHz
EuroDOCSIS	131.072 Mbps (4 channels)/32.768 Mbps
	(single channel): @ 128 QAM at 6.4 MHz
Channel Width	200 kHz, 400 kHz, 800 kHz,
	1.6 MHz, 3.2 MHz, 6.4 MHz
Symbol Rates	160, 320, 640, 1280, 2560,
	5120 ksym/s
Operating Level Range	Level range per channel
	(Multiple Transmit Channel mode
	disabled, or only Multiple Transmit
	Channel mode enabled with one
	channel in the TCS)
DOCSIS*/ EuroDOCSIS	Pmin to +57 dBmV (32 QAM, 64 QAM)
TDMA	Pmin to +58 dBmV (8 QAM, 16 QAM)
	Pmin to +61 dBmV (QPSK)
S-CDMA	Pmin to +56 dBmV
	(all modulations), where: Pmin =
	+17 dBmV, 1280 kHz modulation rate
	Pmin = +20 dBmV, 2560 kHz
	modulation rate
	Pmin = +23 dBmV, 5120 kHz
	modulation rate

Level range per channel		
(two channels in the TCS)		
ТДМА	Pmin to +54 dBmV (32 QAM, 64 QAM)	
	Pmin to +55 dBmV (8 QAM, 16 QAM)	
	Pmin to +58 dBmV (QPSK)	
S-CDMA	Pmin to +53 dBmV	
	(all modulations), where: Pmin =	
	+17 dBmV, 1280 kHz modulation rate	
	Pmin = +20 dBmV, 2560 kHz	
	modulation rate	
	Pmin = +23 dBmV, 5120 kHz	
	modulation rate	
Level range per channel		
(three or four channels in the TCS)		
ТДМА	Pmin to +51 dBmV (32 QAM, 64 QAM)	
	Pmin to +52 dBmV (8 QAM, 16 QAM)	
	Pmin to +55 dBmV (QPSK)	
S-CDMA	Pmin to +53 dBmV	
	(all modulations), where: Pmin =	
	+17 dBmV, 1280 kHz modulation rate	
	Pmin = +20 dBmV, 2560 kHz	
	modulation rate	
	Pmin = +23 dBmV, 5120 kHz	
	modulation rate	
Output Impedance	75 (nominal)	
UPSTREAM(CONTINUED)		
Frequency Range	DOCSIS* 5-42 MHz(edge to edge), EuroDOCSIS	
	5-65 MHz (edge to edge) and optional DOCSIS*	

UPSTREAM(CONTINUED)	
Frequency Range	DOCSIS* 5-42 MHz(edge to edge), EuroDOCSIS
	5-65 MHz (edge to edge) and optional DOCSIS*
	5-85 MHz(edge to edge)
Compatibility	PC:90496,Pentium,or later;WindowsVista TM ,2000,or
	XP or Linux® with Ethernet connection(older versions
	of Windows, although not specifically supported will
	work with this cable modem)
	Macintosh:Power PC or later;OS 9 or higher,Ethernet
	connection
	UNIX:Ethernet connection

TELEPHONY		
Line Type	2-wire	
Hook State Signaling	Loop start	
Maximum Loop Lenqth	1000ft(AWG 26/0.4mm@65°C)	
DTMF Level Sensitivity Range	0 to – 20 dBm	
Speech Coding	64 kbps PCM, μ-law or A-law companding; support	
	for G.711,G.726,G.729,G723.1,iLBC,and BV16/32	
	codecs	
Line Terminationz	Configurable based on market	
	needs	
Loss Plan Receive	(D/A) 11 dB;transmit(A/D)4 dB(configurable based	
	on market needs)	
Loss Plan Tolerance	±1 dB(one-way)	
60/50 Hz	>20dB(referenced to off-hook loss at 1,004Hz)	
Ringing Wave Form	Sinusoidal Balanced 45Vrms	
Ringing Crest Factor	1.2 <cf<1.6< td=""></cf<1.6<>	
Ring Trip (maximum)	200mS	


cbn and the cbn logo are trademarks or registered trademarks of Compal Broadband Networks, Inc. All other product or service names are the property of their respective owners. ©2012 Compal Broadband Networks, Inc. All rights reserved.

