SwitchplusIP® Radio Interface Unit (RIU)

Interoperability between you and other agencies via open standards Voice over IP

Simplifying Radio Over IP technology

The RIU is one of the Switch**plusIP**[®] core building blocks and provides a seamless interface between radios and telephony assets using open standards Voice Over IP technology. Within its super compact, ruggedized footprint, the RIU provides support for 4 programmable audio devices each with its own serial port for configuration or data transmission.

It uses dedicated DSP audio processing resources to efficiently convert the audio from these devices to standards-based Voice over IP (VoIP) which can be streamed to any compatible device via the LAN. It also supports dual LAN interfaces ensuring that mission critical audio always gets through to its destination.

The RIU can be used standalone as a SIP based Radio Over IP (ROIP) gateway, integrated with other open standards types solutions such as RTP (Wave) or as part of a larger total C4i communications solution. It is ideally suited for Vehicle Interoperability Solutions, Mobile Fly Away Kits and anywhere you need extensive capability in a small ruggedized footprint.

Simplifying configuration

The RIU is extremely easy to configure. Using an intuitive web interface, users have access to all of the advanced facilities of the RIU.

Simplifying connections

The RIU provides direct connection

- interfaces to a range of audio equipment.
- Public address systems:
- Monitor speakers:
- Intercoms

Simplifying Interoperability

- Your patrol officers to an EMS bike team;
- The Chief 's office to the incident ground; or
- The Governor to the incident commander.
- All simply done with C4i Products.

Specifications

specifications	
Dimensions (W x H x D)	148 × 44 × 380 mm 5.75 × 1.75 × 14 in
Weight	2.0 kg / 4.4 lbs (without ETX module) 2.5 kg / 5.5 lbs (with ETX module)
Mounting Type	Rack or shelf mountable; IU high
Power Input (configuration dependant)	
DC	48 VDC, 500 mA standard configuration or 24–60 VDC, 500mA (typical) extended DC range configuration
ΡοΕ	P/N: 685-335-001 variant only (Not available when ETX module installed in unit)
AC	10–240 VAC; Requires use of AC–DC Power Adapter (P/N: 685-335-040)
Connection Interfaces	
DC Power	- circular push/pull lock/release socket Fischer 3 pin circular DBPC 102 A052–130
Ethernet	2 × IEEE 802.3 10/100 Base-T I × RJ45 socket (two Ethernet ports)
Radio Devices	4 x 26 pin High Density D-Sub connector, I per radio connection
Audio	4-wire analog, transformer coupled, DC blocked, 0 dBm/600 Ω input/output
РТТ	normally open contact, 150 mA/200V max
CODAN	5–25VDC optically isolated
Serial	RS232 @ standard rates up to 115.2 kbaud (1 per radio port) RS422/RS485 available with appropriate interconnection cabling
CODECS	G.729, G.711 A–law, G.711 µ–law
Software Protocols	FolP, SIP, VolP, RTP
Environmental	
Protection	IP65 rated enclosure & connectors (when connectors covered or mated)
Operating Temperature	-20°C to +60°C / -4°F to 140°F (MIL-STD 810G – 501.4 & 502.4 (Op,Tablet))
Storage Temperature	-40°C to +75°C / -40°F to 167°F (MIL-STD 810G – 501.4 & 502.4 (Non-Op))
Vibration (Vehicle/ Integrity)	MIL-STD 810G – 514.5-C3 MIL-STD 810G – 514.6-C17
Transit Shock	MIL-STD 810G - 516.5
EMI/EMC	MIL-STD 461

USA: C4i Inc.

1840 Michael Faraday Drive, Suite 210, Reston VA 20190 Toll Free: I-877-COMMS12 (1-877-2666712) Tel: +1-703-668-0741 Fax: +1-703-668-0730

Australia: C4i Pty Ltd.

31 Market St, South Melbourne Victoria 3205 Tel: +61-3-9926-1100 Fax: +61-3-9696-1411

C4i

Simplifying communications