

AP-2GR1001

1-Port 2G GSM Router

High Performance 2G GSM Router Solution

AddPac

AddPac Technology

Sales and Marketing

www.addpac.com

Contents

- Product Overview
- Hardware Specification
- 2G GSM Module Specification
- APOS Technology
- Network Protocols
- VoIP (Voice over IP) service
- Advanced QoS Features
- Network Management
- Smart Web Management
- Security Management
- Application Service
- Ordering Information

Product Overview

AP-2GR1001 1-Port 2G GSM Router

- 2G GSM GPRS Router Service via LAN or RS232C Port
- 1-Port 2G Analog Gateway Service (FXS->2G Circuit)
- 1-Port GSM VoIP Gateway Service (VoIP->2G Circuit)
- H.323/SIP Dual Concurrent Stack Embedded
- High Performance RISC & Programmable DSP Architecture
- Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
- High Performance LAN-to-LAN Routing Capability
- G.711/G.726/G.723/G.729, T.38 Fax , VAD, etc
- Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
- Firmware Upgradeable Architecture
- Smart Web Manager
- Smart NMS for Large Scale Deployment
- Advanced Voice QoS Mechanism
- Light and Compact Design with External Power Supply

Product Highlights

AP-2GR1001 1-Port 2G GSM Router

Powerful 2G GPRS Router Service

AddPac

www.addpac.com

APOS Technology

AP-2GR1001 1-Port 2G GSM Router

- APOS : AddPac Internetworking Operating System
- OSD : On- Screen Display
- EMS : Element Management System

Hardware Specification

AP-2GR1001 1-Port 2G GSM Router

RISC
CPU

High-end
DSP

- RISC Microprocessor Computing Power
- 1-Port 2G GSM GPRS Router (LAN, RS232C)
- Cellular Network Interface
 - 1-Port SIM Card Slot
 - 1-Port 2G Antenna Interface
- Network Interface
 - One(1) 10/100Mbps Fast Ethernet (RJ45)
 - One(1) RS232C Interface (DB9)
- VoIP Analog Interface (Option)
 - AP-2GR1001 Model A: None
 - AP-2GR1001 Model B: One(1) FXS Port
- Run LED, LAN LED, Port LEDs
- External Power Supply

Hardware Specification

AP-2GR1001 1-Port 2G GSM Router

RISC
CPU

High-end
DSP

GSM Router Service Diagram

AP-2GR1001 2G GSM Router Internal H/W Block Diagram (Model A)

Hardware Specification

AP-2GR1001 1-Port 2G GSM Router

RISC
CPU

High-end
DSP

GSM VoIP Gateway Service Diagram

AP-2GR1001 2G GSM Router Internal H/W Block Diagram (Model A)

Hardware Specification

AP-2GR1001 1-Port 2G GSM Router

RISC
CPU

High-end
DSP

GSM Router Gateway Service Diagram

AP-2G1001 GSM Router Internal H/W Block Diagram (Model B)

Hardware Specification

AP-2GR1001 1-Port 2G GSM Router

RISC
CPU

High-end
DSP

AP-2GR1001 2G GSM Router	Basic Specifications
Voice Interface	No Analog Voice Port : Model A
	One(1)-Port FXS Analog Interface : Model B
GSM Antenna Interface	External GSM Antenna
SIM Card Slot	2G GSM SIM Card Slot
Ethernet Interface	1-Port 10/100Mbps Ethernet Interface(RJ-45)
Serial Interface	1-Port RS232C Serial Interface Interface(DB-9)
Flash Memory	4Mbyte High-speed Flash Memory
Base Memory	32Mbyte High-speed SDRAM
Power Requirement	Power Supply Adaptor / VAC 110~220V, 50/60Hz, 5V, 2A
Operating Temperature	0°C ~ 45°C (32 °F ~ 122°F)
Storage Temperature	-40°C ~ 85°C (-40°C ~ 185°F)
Relative Humidity	5% ~ 95% (Non-condensing)
Dimension	142mm x 142mm x 28mm (W x D x H)
Weight (Kg)	0.42Kg

Hardware Specification

AP-2GR1001 1-Port 2G GSM Router

RISC
CPU

High-end
DSP

Network interface Configuration

GSM Module Specification

AP-2GR1001 1-Port 2G GSM Router

- Bearers : GSM + GPRS class 10
- Quad-Band EGSM 850/900/1800/1900MHz
- Normal Sensitivity
 - 850MHz Rx -104 dBm
 - 900MHz Rx -104 dBm
 - 1800MHz Rx -102 dBm
 - 1900MHz Rx -102 dBm
- Tx Performances
 - 850MHz Tx +33 dBm
 - 900MHz Tx +33 dBm
 - 1800MHz Tx +30 dBm
 - 1900MHz Tx +30 dBm
- Power Consumption
 - 17 uA Sleep Mode, 1.7mA Idle Mode, 400mA GPRS class10 (33 dBm)
- Codec
 - FR-EFR-HR-AMR

Network Protocols

AP-2GR1001 1-Port 2G GSM Router

Basic Network Protocols

- ARP, IPv4, TCP, UDP, ICMP, SCTP, IGMP, MLD

Routing Protocol

- IPv4 : Static, Option : RIP v2, OSPF

Service Protocol

- FTP, Telnet, TFTP, DHCP Server/Relay, SNMP Server
- CDP (Cisco Discovery Protocol)
- DNS Resolver, DDNS(nsupdate)
- Bridge
- Syslog

IPv4 Address Configuration

- Fixed (Static)
- DHCP
- PPPoE

Miscellaneous

- Cisco Style CLI
- Standard & Extended IPv4 Access List
- Multi-level User Account Management
- IP accounting
- STUN Client

VoIP (Voice over IP) Service

AP-2GR1001 1-Port 2G GSM Router

- H.323, SIP Dual Stack
- H.323
 - ITU-T Standard H.323 v3 Support
 - Support H.245 Tunneling
 - Including H.235 Security Features
- SIP
 - IETF RFC3261 or RFC2543 SIP Standard

AddPac

www.addpac.com

VoIP (Voice over IP) Service

AP-2GR1001 1-Port 2G GSM Router

- H.323

- Fast connect, normal connect support
- H.245 tunneling support
- Q.931 response message setting for inbound VoIP calls
- H.245 logical channel open timing selection function
- Start H.245 procedure support
- DTMF / Hook flash relay with H.245 alphanumeric / signal
- Secondary gatekeeper support
- Gatekeeper assignment according to the domain name
- Gatekeeper discovery with multicast
- Lightweight RRQ support
- Signaling TCP port assignment
- Resource threshold setting with RAI
- H.235 clear-token, crypto-token support
- canMapAlias support
- Technical prefix (supported prefix) support
- Public IP assignment in NAT environment

- SIP

- Gateway-based / Endpoint-based registration support
- Secondary proxy-server assignment function
- SIP signaling port change function
- SIP proxy server assignment according to the domain name
- T.38 real-time fax relay support
- DTMF relay support with RFC2833 / OPTION message
- Re-INVITE support

VoIP (Voice over IP) Service

AP-2GR1001 1-Port 2G GSM Router

- Voice Codec

- G.711 A-Law, G.711 U-Law
- G.726 r16, G.726 r32
- G.729A
- G.723.1 r63, G.723.1 r53
- VAD (Voice Activity Detection) function support
- DTMF relay support (H.323, SIP, MGCP common) based on RFC2833

- RTP

- Redundant RTP packet transmission in case of severe packet loss
- Dynamic jitter buffer management and RPT packet jitter and loss compensation with heuristic & DSP error concealment
- Static jitter buffer setting support
- Voice frame per RTP packet number control for each codec
- In-band ring-back tone support
- Virtual ring-back tone support
- Tone parameter change support

- FAX

- Fax relay mode supporting T.38, inband-T.38, bypass mode
- Lost packet compensation with redundant setting in case of T.38 fax relay
- Fax relay mode, rate setting for remote end

VoIP (Voice over IP) Service

AP-2GR1001 1-Port 2G GSM Router

• VoIP Call Controls

- Hot line connection function with PLAR (Private Line Auto Ring Down)
- Leased line emulation function
- Connection monitoring function
- Fault tolerant with Redundancy and Call Distribution among Gateways for load balancing
- Call attempt with IP address
- H.323, SIP, MGCP inbound call connection for each voice port
- Multiple E.164 setting for one voice port
- One E.164 or digit pattern can be assigned to more than one voice port
- Hunting with Longest match/ priority/ sequence/ random
- One stage call setup by Digit forwarding
- Call barring with specific digit patterns
- Calling and called number conversion for PSTN outbound calls
- PSTN rerouting in case of VoIP call attempt failure

• VoIP Call Controls (cont.)

- Call transfer for internal calls
- Call pickup for internal calls
- Calling and called number conversion for VoIP outbound calls
- Calling and called number conversion for VoIP inbound calls
- Fax broadcasting call control

Advanced QoS Features

AP-2GR1001 1-Port 2G GSM Router

- Enhances **Transmit** Voice QoS Features

- Voice Traffic Priority Queuing
- QoS Service Profiling
- Providing Virtual Network Transmit Algorithm
- Real-time Voice Traffic QoS Support
- RTP Packet Transmit Interval Control
- Supporting RTP Packet Redundancy Scheme
- IP Header Control such as ToS, Diffserv

- Enhances **Receive** Voice QoS Features

- Dynamic Jitter Buffer Management
- Error Concealment
- Support T.38 FAX Data Error Recovery Scheme

Network Management

AP-2GR1001 1-Port 2G GSM Router

- SNMP
 - Standard Simple Network Management Protocol(SNMP) Agent support
 - MIB v1 and v2 Support
- Web-based Management
 - Smart Easy Setup
 - Standard Voice Interface
 - Standard PSTN Back-up Interface
- Watch-dog Function
 - Hardware, Software watch-dog services
- Remote Management
 - Telnet
 - Rlogin
- Auto Upgrade Service
 - HTTP server based APOS image and configuration file auto-upgrade support
- Batch Job Function
 - Text based script downloading

- Interoperable with Smart NMS Service
 - AddPac Smart NMS (Network Management System)

Smart Web Manager : Main Page Layout

AP-2GR1001 1-Port 2G GSM Router

Main Menu
For easy system setup, provide the various menu and category

- System
 - Network Setup
 - Language
 - NTP
 - Backup/Restore
- Basic
 - Protocol
 - Server SIP
 - Server H.323
 - Tel Number
 - FXS/FXO/E1 Group
 - E1 Trunk
 - DTMF/CODEC
 - Dial Plan/Prefix
 - Static Route
 - Hot Line
- Advanced
 - Gain
 - Fax
 - Service
 - Filtering
 - Security
 - SNMP
- Miscellaneous
 - Call Status
 - System Status
 - Alarm Status
 - Call Log
 - System Log
 - Test Call
 - Ping

Tool Bar
Provide frequently used tools like as System Update, Configuration Backup, Initialization, Restart, Telnet

System Information

HW Version	2.0
S/W Version	ap1800k_web_g2_v8_47T.bin 8.47
MAC Address	0002.a511.2245
VoIP Protocol	SIP
Voice Interface Module	S(4)O(4) : E1(2)
Registration Status	Unregistered
Supported Codec List	g711alaw g711ulaw g7231r53 g7231r63 g726r32 g729
Network Information	Static 172.16.50.114
WAN LINK Status	100Mbps FULL Duplex Link UP
LAN LINK Status	Link Down
Current Time	Thu Oct 1 13:06:23 2009
System Startup Time	Thu Oct 1 12:56:46 2009
System Running Time	0 days 00:09:37
Total Calls	0

Information
Display the current system version and status summary

Information

AddPac Tehonology
Model : AP1800K_G2
H/W Version : 2.0
S/W Version : 8.47
Smart Web Version : 0.3
Smart Web Build : Oct 1 2009
Voice Interface
S(4)O(4) : E1(2)
Protocol : SIP
Status : Unregistered
CurrentCalls : 0 Call
Network : Static 172.16.50.114
Mac Address: 0002.a511.2245

Description
WAN 포트에 대한 설정입니다. Static IP의 경우 고정 IP 주소로 사업자로부터 할당 받은 주소 정보를 입력합니다. DHCP와 PPPoE의 경우 유동 IP로 장비의 주소가 변경될 수 있습니다. DHCP 및 PPPoE는 사용자 환경에 맞도록 설정하십시오. MAC 주소 변경은 필요시 장비에 설정된 주소를 사용하지 않고사용자가 설정한 주소를 사용하는 방안으로 반드시 필요한 경우에 한하여 사용하여야 합니다.

Workspace
Workspace for detailed action

Description
Display the help message if you move mouse over main menu

©AddPac Tehonology 2008-2009. all rights reserved.

Smart Web Manager : FXS Extension (example)

AP-2GR1001 1-Port 2G GSM Router

Port Information
voice port type & physical port

Port	P0	P1	P2	P3
SLOT0	GSM	GSM	FXS	FXS

FXS Extension Configuration

Index	Port	Numbers	Preference	HuntStop	Select
0	0/2	1234	0	0	<input type="checkbox"/>

FXS Extension
Configure phone-number for using inter-office Preference (0 : highest)

Information
AddPac Technology
Model : GS1002_G2
H/W Version : 2.0
S/W Version : 8.00d
Smart Web Version : 0.4
Smart Web Build : Mar 24 2010
Voice Interface
G(2)S(2)
Protocol : SIP
Status : Unregistered
CurrentCalls : 0 Call
Network : Static 172.16.9.16
Mac Address : 0002.a400.0000
Unread Message:
P0:0(0)
P0:1(0)

Description
Set up for using FXS port to extension number (forwarding No)

Security Management

AP-2GR1001 1-Port 2G GSM Router

- IP packet filtering
- IP access list
- User authentication function
 - Password Authentication Protocol (PAP)
 - Challenge Handshake Authentication Protocol (CHAP)
- Enable/Disable specific protocols
- Auto-square connect of Telnet session
- Account Management function for multi-level user
- SNMP/TELNET/FTP/HTTP/TFTP port assignment function
- SNMP/TELNET/FTP access list management
- Boot mode security checking function

Standard Application

AP-2GR1001 1-Port 2G GSM Router

Ordering Information

- **AP-2GR1001 2G GSM Router Hardware**
 - AP-2GR1001 2G GSM Router Main Body
 - RISC Microprocessor with High-end Programmable DSP Architecture
 - Analog Voice Port (Option) : FXS, None
 - 1-ports 10/100Mbps Fast Ethernet(RJ45)
 - 1-Port RS232C Serial Interface (DB-9)
 - Including Network Cable, Antenna & Ext. Power Supply, etc.
- **Built-in APOS Internetworking Software for AP-2GR1001**
- **Including 1 Year Hardware Warranty**
- **Product Documents**
 - Install and Operation Guide (PDF)
- **Pricing**
 - AddPac Technology Regional Sales Manager
 - Authorized Sales and Marketing Representatives
 - Please Contact www.addpac.com

Thank you!

AddPac Technology Co., Ltd.
Sales and Marketing

Phone +82.2.568.3848 (KOREA)

FAX +82.2.568.3847 (KOREA)

E-mail sales@addpac.com