

High-Density, Gigabit Gateways

GXW4200 series

The GXW4200 high-density FXS gateway series enables businesses of all sizes to create a cost-effective hybrid IP and analog telephone system that offers the benefits of VoIP communications and takes advantage of Gigabit speeds while preserving investment on existing analog phones, fax machines and legacy PBX systems. The GXW4200 series includes 16/24/32/48 FXS ports, a Gigabit network port and features broad interoperability with most service providers, soft-switches and SIP-based environments.


A single 10/100/1000Mbps auto-sensing RJ45 port


Failover SIP server feature automatically switches to secondary server if main server loses connection


TLS and SRTP security encryption technology to protect calls and accounts


Supports T.38 Fax for creating Faxover-IP


Automated provisioning options include TR-069 and XML config files


Supports a wide range of caller ID formats


Supports 3-way voice conferencing


Use with Grandstream's UCM series of IP PBXs for Zero Configruartion provisioning


Supports advanced telephony features, including call transfer, call forward, call-waiting, do not disturb, message waiting indication, multilanguage promtps, flexible dial plan and more

Telephone Interfaces GXW4216/4224/4232: 16/24/32 x RJ11 & 1/1/2 50-pin Telco connectors GXW4248: 2 50-pin Telco connectors	
Network Interfaces 1 x 10M/100M/1000Mbps auto-sensing RJ45 port	
LED indicators LAN Link, LAN Activity, Connection Per Telephone Port	
LCD display Backlit 128x32 graphic LCD display with support for multiple languages	5
Voice-over-Packet Capabilities Window based carrier grade line echo cancellation, dynamic jitter buffe auto-switch to G.711	er, modern detection &
Voice Compression G.711, G.723.1, G.76 (40/32/24/16), G.729 A/B, iLBC	
Fax over IP T.38 compliant Group 3 Fax Relay up to 14.4kpbs and auto-switch to G. through, Fax data pump V.17, V.21, V.27ter, V.29 for T.38 fax relay	711 for Fax Pass-
Caller ID display or block, call waiting, blind or attended call transfer, ca Telephony Feature disturb, 3-way conference, last call return, paging, message waiting ind support and stutter tone, auto dial	
QoS DiffServ, TOS, 802.1P/Q VLAN tagging	
Network Protocols TCP/UDP, RTP/RTCP, HTTP/HTTPS, ARP, ICMP, DNS, DHCP, NTP, TFTP, TLLDP	ELNET, PPPoE, STUN,
DTMF Method Flexible DTMF transmission methods including in-audio, RFC2833, and/	or SIP INFO
Signaling SIP (RFC 3261) over UDP/TCP/TLS	
SIP Server Profiles & Accounts Per System 4 distinct SIP server profiles per system and independent SIP account p	per telephone port
Provisioning TFTP, HTTP, HTTTPS, TR069	
Security SRTP, TLS/SIPS, HTTPS (TLS and HTTPS)	
Management Syslog, HTTPS, Web browser, voice prompt, TR-069	
Universal Power Supply GXW4232/4224/4216: Output: 12VDC, 5A; Input: 100 ~ 240VAC, 50 ~ 60 GXW4248: Output: 24VDC, 6.25A; Inpu: 100 ~ 240VAC, 50~ 60Hz	Hz
Environmental Operating: 0 °C ~ 40C; Storage: -20°C ~ 60°C; Humidity: 10% ~90% (non	-condensing)
Electrical Protection Over-voltage and over-current protection (ITU-T Reccomendation K.21,	Basic Test Level)
Unit dimension: 440mm (L) x 255mm (W) x 44mm (H) (1U) (GXW4248) 440mm (L) x 185mm (W) x 44mm (H) (1U) (GXW4216/ 440mm (L) x 185mm (W) x 44mm (H) (1U) (GXW4216/ Unit Weight: 3.21KG; Package weight: 4.31KG (GXW4248) 2.63KG; 3.68KG (GXW4224) 2.57KG; 3.62KG (GXW4224) 2.39KG; 3.48KG (GXW4216)	(4224/4232)
Mounting Desktop and rack mount with front brackets	
LED Indicators Power, LAN Link/Activity, Hard Drive Activity	
Short & Long Haul 2 REN, up to 6000ft on 24 AWG wire	
Caller ID Bellcore Type 1&2, ETSI, BT, NTT, and DTMF-based CID	
Disconnect Methods Busy Tone, Polarity Reversal/Wink, Loop Current	
FCC: Part 15 (CFR 47) Class B CE: EN55022 Class B, EN55024, EN61000-3-2, EN16000-3-3, EN60950-1, C-TICK; AS/NZS CISPR 22 Class B, AS/NZS CISPR 24, AN/NZS 60950 ITU-T K.21 (Basic Test Level); UL 60950 (power adapter)	RoHS