
AP-GTR250
GPS based Embedded NTP Server

Hardware Design ConceptHardware Design Concept

AddPac Technology

www.addpac.com

Sales and Marketing

Contents

• Product Overview• Product Overview
• Hardware Specification
• Hardware Block Diagram• Hardware Block Diagram
• SNTP (Simple Network Time Protocol) Server Diagram

www.addpac.com 2

Product Overview

• Compact Size Embedded NTP Server Solution for SMB

AP-GTR250 Embedded GPS NTP Server

• Compact Size Embedded NTP Server Solution for SMB
• IP based GPS Time Receiver (Location Free, etc)
• Embedded NTP Server Solution
• Simple NTP Protocol Support
• External Antenna Interface Support
• Various Antenna Support for GPS Signal (Option, Default : 10m GPS Antenna)Various Antenna Support for GPS Signal (Option, Default : 10m GPS Antenna)
• Hour/Minute/Sec GPS Time Display LED
• LED Support for GPS SYNC Indication

RS232C C l S t f C d Li I t f• RS232C Console Support for Command Line Interface
• One(1) 10/100Mbps Fast Ethernet Interface Support
• Smart Web Manager for System Configuration & Management
• Window, Linux Simple Socket API Program Support
• Firmware Upgradeable Architecture

www.addpac.com 3

Hardware Specification RISC

CPUp CPU
High-end

GPSAP-GTR250 Embedded GPS NTP Server

• RISC Microprocessor Computing Power
• High-end GPS Hardware Architecture
• External GPS Antenna Interface Support• External GPS Antenna Interface Support
• GPS Time Display LED (Hour/Minute/Sec)
• GPS Status LED Support at Front Side pp
• One(1) 10/100Mbps Fast Ethernet Interface
• External Power Supply with Power On/Off Switch
• GPS Antenna (Option) : Default 10M
• Dimension : 28mm x 125mm x 90mm (H x W x D)
• Weight : 0 5Kg• Weight : 0.5Kg

www.addpac.com 4

Hardware Specification RISC

CPUp CPU
AP-GTR250 Embedded GPS NTP Server

High-end

GPS

Front Side

Power, RUN LED

GPS Time Display LED

External GPS Antenna

GPS Status LED

One(1) 10/100Mbps

GPS Time Display LED

www.addpac.com 5

() p
LAN RS232C Console

Hardware Specification RISC

CPUp CPU
AP-GTR250 Embedded GPS NTP Server

High-end

GPS

Back Side

Power SwitchExternal Power

www.addpac.com 6

Supply

Hardware Specification RISC

CPUp CPU
AP-GTR250 Embedded GPS NTP Server

High-end

GPS

GPS Antenna

www.addpac.com 7

H/W Block Diagramg
AP-GTR250 Embedded GPS NTP Server

Internal H/W Block Diagram

Internal BUS

7 Seg. LED

DVR Server : NTP Client

GPS
H/W
Chip

RISC
CPU

GPS
Antenna

LANRJ45MAC

Flash

GPS Time Receiver
Hardware Module

Flash

SDRAM
GPS
Sync
LED(Blue)

www.addpac.com 8

DVR Server : NTP Client

SNTP (Simple Network Time Protocol)SNTP (Simple Network Time Protocol)
AP-GTR250 GPS based Embedded NTP Server

AP-GTR250

IP Network
(WAN)

NTP Server

NTP packet (Request)

NTP packet (Reply)

Gigabit
Ethernet

Gigabit
Ethernet

NTP packet (Reply)

DVR Management Server : NTP Client
(IBM, HP, Dell)

DVR NMS Server :
NTP Client

RTSP
Client

IP Network
(WAN)

(IBM, HP, Dell)

IP Network
(WAN)

www.addpac.com 9

SDM
Client SSM

Client
NMS
Client

NMS
Client

Thank you!
AddPac Technology Co., Ltd.

Sales and MarketingSales and Marketing

Phone +82.2.568.3848 (KOREA)
FAX +82.2.568.3847 (KOREA)

E-mail sales@addpac.com

www.addpac.com 10

