
IP Video Phone SolutionIP Video Phone Solution

AddP T h lAddPac Technology

2010, Sales and Marketing

www.addpac.com

ContentsContents

• IP Video Phone Service Diagram• IP Video Phone Service Diagram
• IP Video Phone Comparison Table
• IP Video Phone SeriesIP Video Phone Series

– AP-VP500
– AP-VP350
– AP-VP300N
– AP-VP280
– AP-VP250AP VP250
– AP-VP230
– AP-VP150
– AP-VP120

• NMS (Network Management System) for Video Phone

www.addpac.com 2

IP Video Phone Service DiagramIP Video Phone Service Diagram

PSTN
IP Network

EMS Media Gateway

Elementary
Management

MGMG

AP-VP150

LAN
10/100M

IP Network
(WAN)

Management
System

AP-VP150

WAN RouterE1/T1, FXO
WAN Router

PBX

VoIP Gateway

E1/T1, FXO Interfaces

LAN IPNext 700
IP-PBX

y

LAN
10/100M

VoIP Gateways

AP-VP230

www.addpac.com 3

AP-VP500

AP-VP250

IP Video Phone Comparison Table

AP-VP500 AP-VP350 AP-VP300N AP-VP280 AP-VP250 AP-VP230 AP-VP150 AP-VP120

IP Video Phone Comparison Table

LCD Size 12.1 Inch
Touch
Screen

7Inch
Touch
Screen

7Inch
Touch
Screen

7Inch
Touch
Screen

4.3Inch
Touch
Screen

5Inch
Touch
Screen

4.3Inch
Touch
Screen

4.3Inch

Camera CCD CCD CCD CMOS CMOS CMOS CCD CMOS

Video
Codec

H.263
MPEG4
H.264

H.263
MPEG4
H.264

H.263
MPEG4
H.264

H.263
MPEG4
H.264

H.263
MPEG4
H.264

H.263
MPEG4
H.264

H.263
MPEG4
H.264

H.263
MPEG4
H.264

Signaling H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP

Video
MCU N/A

4-Party
Video
MCU

N/A N/A N/A N/A N/A N/A
MCU

Voice
MCU

3-Party 3-Party 3-Party 3-Party 3-Party 3-Party 3-Party 3-Party

LAN Port 2 2 2 2 2 2 2 2

www.addpac.com 4

PoE N/A N/A Support N/A Support Support Support Support

AP VP500AP-VP500
Video Phone

www.addpac.com 5

Video PhoneVideo Phone
AP-VP500 Video Phone

Main Features a eatu es
• 12.1 Inch LCD Display, Built-in 4M Pixel CCD Camera
• HD (720P) Display, HD OSD Design
• External Video Interface

– Composite (RCA) Video In/Out, S-Video Out, Component Out
– Audio (RCA) In/Out

• H.323/SIP Concurrent Stack Embedded
• High Performance RISC & Programmable DSP Architecture
• Two(2) 10/100Mbps Fast Ethernet (IP Share etc)• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 6

p y
• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP500 Video Phone

CPU
High-end

DSP
Hardware Specification

• RISC Microprocessor Computing Power
• 12.1 Inch Color LCD Panel with Touch Screen
• 4M Pixel CCD Camera
• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

RCA Vid I t/ t t S Vid O t t I t f C t (720P) Vid– RCA Video Input/output, S-Video Output Interface, Component (720P) Video
Output Interface

• High quality Audio and Voice Interface
– Stereo Audio Input Connectorp
– Stereo Audio Output Connector

• Network Interface
– Two(2) 10/100Mbps Fast Ethernet (RJ45)

USB I t f• USB Interface
– USB 1.0 Master Interface for USB HDD, USB Flash Memory, USB

Keyboard, USB Mouse
• Remote Controller

www.addpac.com 7

e o e Co o e
• FXO PSTN Backup

Video Phone RISC

CPUVideo Phone
AP-VP500 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

CCD Camera

Soft Key

www.addpac.com 8

Headset Interface

Function Key

Video Phone RISC

CPUVideo Phone
AP-VP500 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

Video Interface
RCA IN/OUT, S-Video Out

Component Out

PC 10/100Mbps
Ethernet

LAN 10/100Mbps
EthernetEthernet

One(1) FXO PSTN Port

Power Switch

Power Input

www.addpac.com 9
Console USB Interface

AP VP350AP-VP350
MCU Video Phone

www.addpac.com 10

Video PhoneVideo Phone
AP-VP350 MCU Video Phone

Main Features a eatu es
• Built-In Video MCU (4-Party Conference)
• Dual Monitor & Dual Monitor Emulation
• Document Sharing with PC Softwareg
• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Video Codec Support

H 263 MPEG 4 JPEG and H 264– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc
• Powerful Network Protocols (PPPoE DHCP Static Routing etc)Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 11

Deployment
• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP350 MCU Video Phone

CPU
High-end

DSP
Hardware Specification

• RISC Microprocessor Computing Power
• 7 Inch Color LCD Panel with Touch Screen
• CCD Camera
• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

RCA Vid I t/ t t S Vid O t t I t f– RCA Video Input/output, S-Video Output Interface
• High quality Audio and Voice Interface

– Stereo Audio Input Connector
– Stereo Audio Output ConnectorStereo Audio Output Connector

• Network Interface
– Two(2) 10/100Mbps Fast Ethernet (RJ45)

• USB Interface
– USB 1.0 Master Interface for USB HDD, USB Flash Memory, USB

Keyboard, USB Mouse
• Remote Controller
• FXO PSTN Backup

www.addpac.com 12

• FXO PSTN Backup

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP350 MCU Video Phone

CPU
High-end

DSP
Hardware Specification

Video Interface
RCA IN/OUT, S-Video Out

Audio
I /O tIn/Out

LAN 10/100Mbps
EthernetPower Input

One(1) FXO
PSTN Port

Power Switch Console

www.addpac.com 13

PC 10/100Mbps
Ethernet

Ethernet

USB Interface

AP VP300NAP-VP300N
Video Phone

www.addpac.com 14

Video PhoneVideo Phone
AP-VP300N Video Phone

Main Features a eatu es
• 7 Inch LCD Display, Touch Screen, Remote Controller
• Dual Monitor & Dual Monitor Emulation
• Document Sharing with PC Softwareg
• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Video Codec Support

H 263 MPEG 4 JPEG and H 264– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 15

Deployment
• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP300N Video Phone

CPU
High-end

DSP
a d a e Spec cat o

• RISC Microprocessor Computing Power
• CCD Image Sensor, Samsung LCD, Touch Screen
• High end Programmable DSP Hardware Architecture• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

– RCA Video Input/Output, S-Video Output
High quality Audio and Voice Interface• High quality Audio and Voice Interface
– Stereo Audio Input & Output Connector

• Network Interface
T (2) 10/100Mb F t Eth t

Remocon Sensor

– Two(2) 10/100Mbps Fast Ethernet
– One(1) RS-232C Console
– One(1) USB 1.0 Interface

• PSTN Interface

Touch Screen

• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply
E t l DC d t (5V)

www.addpac.com 16

– External DC adaptor (5V)
– PoE (Power over Ethernet)

Video Phone RISC

CPUVideo Phone
AP-VP300N Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

www.addpac.com 17

Video Phone RISC

CPUVideo Phone
AP-VP300N Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

Video Interface
RCA IN/OUT, S-Video Out

Audio
In/OutIn/Out

LAN 10/100Mbps
EthernetPower Input

One(1) FXO
PSTN Port

Power Switch

Console

www.addpac.com 18

PC 10/100Mbps
Ethernet

Ethernet

USB Interface

AP VP280AP-VP280
Video Phone

www.addpac.com 19

Video PhoneVideo Phone
AP-VP280 Video Phone

Main Features a eatu es
• 7 Inch LCD Display, Touch Screen
• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High performance Video Codec Support• High-performance Video Codec Support

– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etcG.711/G.726/G.723/G.729, etc
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Rate Control for Video Traffic QoS

E i O ti i d Q lit F R t ith Li it d B d idth– Ensuring Optimized Quality, Frame Rate with Limited Bandwidth
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

www.addpac.com 20

Deployment
• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP280 Video Phone

CPU
High-end

DSP
a d a e Spec cat o

• RISC Microprocessor Computing Power
• CMOS Image Sensor, Samsung LCD, Touch Screen
• High end Programmable DSP Hardware Architecture• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

– RCA Video Input/Output, S-Video Output
High quality Audio and Voice Interface• High quality Audio and Voice Interface
– Stereo Audio Input & Output Connector

• Network Interface
T (2) 10/100Mb F t Eth t– Two(2) 10/100Mbps Fast Ethernet

– One(1) RS-232C Console
– One(1) USB 1.0 Interface

• PSTN Interface• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply
E t l DC d t (5V)

www.addpac.com 21

– External DC adaptor (5V)

Video Phone RISC

CPUVideo Phone
AP-VP280 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

www.addpac.com 22

Video Phone RISC

CPUVideo Phone
AP-VP280 Video Phone

Hardware Specification

CPU
High-end

DSP
a d a e Spec cat o

Video Interface
RCA IN/OUT, S-Video Out

Audio
In/Out

,

LAN 10/100Mbps
EthernetPower Input

One(1) FXO
PSTN Port

Power Switch

Console

www.addpac.com 23

PC 10/100Mbps
EthernetUSB Interface

AP VP250AP-VP250
Video Phone

www.addpac.com 24

Video PhoneVideo Phone
AP-VP250 Video Phone

Main Features a eatu es
• 4.3 Inch Color LCD Display, Touch Screen
• 25 Speed-Dial Keys with User Presence LED
• H 323/SIP Concurrent VoIP Signaling Stack Embedded• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Video Codec Support

– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)

Fi U d bl A hit t• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 25

• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP250 Video Phone

CPU
High-end

DSP
a d a e Spec cat o

• RISC Microprocessor Computing Power
• CMOS Image Sensor, Samsung LCD, Touch Screen
• 25 Speed Dial Keys with User Presence LED• 25 Speed Dial Keys with User Presence LED
• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

RCA Vid I t/O t t S Vid O t t– RCA Video Input/Output, S-Video Output
• High quality Audio and Voice Interface

– Stereo Audio Input & Output Connector
N t k I t f• Network Interface
– Two(2) 10/100Mbps Fast Ethernet
– One(1) USB 1.0 Interface

PSTN I t f• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply

www.addpac.com 26

– External DC adaptor (5V)
– PoE (Power over Ethernet)

Video Phone RISC

CPUVideo Phone
AP-VP250 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

CMOS
Camera

25 Speed-Dial Keys
with User Presence

www.addpac.com 27

with User Presence
LED

Video Phone RISC

CPUVideo Phone
AP-VP250 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

Audio
In/Out

Video Interface
RCA IN/OUT, S-Video Out,

Power Switch

LAN 10/100Mbps
Ethernet

Power Input

www.addpac.com 28

PC 10/100Mbps
Ethernet

One(1) FXO
PSTN Port

USB Interface

AP VP230AP-VP230
Video Phone

www.addpac.com 29

Video PhoneVideo Phone
AP-VP230 Video Phone

Main Features a eatu es
• 5 Inch Color LCD Display, Touch Screen
• Touch Screen based 25 Speed-Dial Keys
• H 323/SIP Concurrent VoIP Signaling Stack Embedded• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High-performance Video Codec Support

– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)

Fi U d bl A hit t• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

Deployment

www.addpac.com 30

• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP230 Video Phone

CPU
High-end

DSP
a d a e Spec cat o

• RISC Microprocessor Computing Power
• CMOS Image Sensor
• 5 Inch Color LCD with Touch Screen• 5 Inch Color LCD with Touch Screen
• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

RCA Vid I t/O t t S Vid O t t– RCA Video Input/Output, S-Video Output
• High quality Audio and Voice Interface

– Stereo Audio Input & Output Connector
N t k I t f• Network Interface
– Two(2) 10/100Mbps Fast Ethernet
– One(1) USB 1.0 Interface

PSTN I t f• PSTN Interface
– One(1) FXO(RJ11) interface

• Power Supply

www.addpac.com 31

– External DC adaptor (5V)
– PoE (Power over Ethernet)

Video Phone RISC

CPUVideo Phone
AP-VP230 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

CMOS
Camera

www.addpac.com 32

Video Phone RISC

CPUVideo Phone
AP-VP230 Video Phone

Hardware Specification

CPU
High-end

DSP
Hardware Specification

Audio
In/Out

Headset Video Interface
RCA IN/OUT, S-Video Out

Power Input

Power Switch

MIC

LAN 10/100Mbps
Ethernet

Power Input

One(1) FXO
USB Interface

www.addpac.com 33

PC 10/100Mbps
Ethernet

PSTN Port USB Interface

AP VP150AP-VP150
Video Phone

www.addpac.com 34

Video PhoneVideo Phone
AP-VP150 Video Phone

Main Features a eatu es
• 4.3 Inch Color LCD Display, Touch Screen
• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High performance Video Codec Support• High-performance Video Codec Support

– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc ,
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Rate Control for Video Traffic QoS

Ensuring Optimized Quality Frame Rate with Limited Bandwidth– Ensuring Optimized Quality, Frame Rate with Limited Bandwidth
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

www.addpac.com 35

Deployment
• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP150 Video Phone

CPU
High-end

DSP
a d a e Spec cat o

• RISC Microprocessor Computing Power
• CCD Image Sensor
• 4 3 Inch Color LCD with Touch Screen• 4.3 Inch Color LCD with Touch Screen
• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

RCA Vid I t/O t t S Vid O t t– RCA Video Input/Output, S-Video Output
• High quality Audio and Voice Interface

– Stereo Audio Input & Output Connector
N t k I t f• Network Interface
– Two(2) 10/100Mbps Fast Ethernet
– One(1) USB 1.0 Interface

PSTN FXO(RJ11) I t f O ti• PSTN FXO(RJ11) Interface : Option
• IrDA Remote Controller : Option
• Power Supply

www.addpac.com 36

– External DC adaptor (5V)
– PoE (Power over Ethernet)

Video Phone RISC

CPUVideo Phone
AP-VP150 Video Phone

CPU
High-end

DSP

CCD
Camera

Video Interface
RCA IN/OUT, S-Video Out

P S it hPower Switch

Power Input

PC 10/100Mbps
Ethernet

Power Input

USB Interface Audio
In/O t

www.addpac.com 37

LAN 10/100Mbps
Ethernet

In/Out
Headset

AP VP120AP-VP120
Video Phone

www.addpac.com 38

Video Phone
AP-VP120 Video Phone

Main Features a eatu es
• 4.3 Inch Color LCD Display, Touch Screen
• H.323/SIP Concurrent VoIP Signaling Stack Embedded
• High performance Video Codec Support• High-performance Video Codec Support

– H.263, MPEG-4, JPEG, and H.264
• Powerful Image Resolution Support

– QCIF(176x144), CIF(352x288), QVGA(320x240), and VGA(640x480)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• G.711/G.726/G.723/G.729, etc ,
• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Rate Control for Video Traffic QoS

Ensuring Optimized Quality Frame Rate with Limited Bandwidth– Ensuring Optimized Quality, Frame Rate with Limited Bandwidth
• Firmware Upgradeable Architecture
• VPMS (VoIP Plug&Play Management System) for Large Scale

www.addpac.com 39

Deployment
• Advanced Voice QoS Mechanism

Video Phone RISC

CPU

Hardware Specification

Video Phone
AP-VP120 Video Phone

CPU
High-end

DSP
a d a e Spec cat o

• RISC Microprocessor Computing Power
• CMOS Image Sensor
• 4 3 Inch Color LCD with Touch Screen• 4.3 Inch Color LCD with Touch Screen
• High-end Programmable DSP Hardware Architecture
• Powerful Video Interface

RCA Vid I t/O t t S Vid O t t– RCA Video Input/Output, S-Video Output
• High quality Audio and Voice Interface

– Stereo Audio Input & Output Connector
N t k I t f• Network Interface
– Two(2) 10/100Mbps Fast Ethernet
– One(1) USB 1.0 Interface

PSTN FXO(RJ11) I t f O ti• PSTN FXO(RJ11) Interface : Option
• Power Supply

– External DC adaptor (5V)
P E (P Eth t)

www.addpac.com 40

– PoE (Power over Ethernet)

Video Phone RISC

CPUVideo Phone
AP-VP120 Video Phone

CPU
High-end

DSP

CMOS
Camera

Video Interface
RCA IN/OUT, S-Video Out

P S it hPower Switch

Power Input

PC 10/100Mbps
Ethernet

Power Input

USB Interface Audio
In/O t

www.addpac.com 41

LAN 10/100Mbps
Ethernet

In/Out
Headset

Smart NMSSmart NMS
Smart Network Management System

for Video Phonefor Video Phone

www.addpac.com 42

ContentsContents

• System Requirement• System Requirement
• Smart NMS Networking Diagram
• Web-based Management

N t k R M t• Network Resource Management
• Device Fault Management
• Device Fault History Management
• Device Status Information
• Notification Management
• Fault Statistics
• Model & Service Management

www.addpac.com 43

System Requirement

NMS Server

System Requirement

NMS Server
• OS : RHEL (Redhat Enterprise Linux) 5.0 or higher

• CPU : Quad-Core 2.0 GHz / 1333MHz FSB 2x4 MB cacheCPU : Quad Core 2.0 GHz / 1333MHz FSB 2x4 MB cache

• Physical Memory : 4 GB

• HDD : 300 G

• JRE (Java Runtime Environment) 1.5.1 or Higher

• Database : PostgreSQL 8.1.11

Wi d XP Vi Wi d S 2000/2003

NMS Client
• Windows XP, Vista, Windows Server 2000/2003

• Microsoft Internet Explorer 6.0 or higher

www.addpac.com 44

NMS Networking DiagramNMS Networking Diagram

NMS systems

status monitoring
outage notification

statistics
report generation & printing

alarm lamp

visible & audible for outage

NMS manager

e- mail SMS

Repository
(Database)

NMS manager
#1

Site-Branch #1

subnetwork

NMS manager
#2

PING PINGPING

NMS Server

Site-HQ

Site-Branch #2

(ICMP)

SNMP
Trap

SNMP

GET

(ICMP)

SNMP

GET

SNMP
Trap

(ICMP)

SNMP
Trap

SNMP

GET

www.addpac.com 45

Area - A Area - B Area - C

Ex: Device Fault Management

display message icon
when the device have awhen the device have a
notification for event

device status matrix with
several severity such as
critical, major, minor

* severity colory
1) red : critical
2) orange : major
3) light blue : normal

www.addpac.com 46

Video Phone SeriesVideo Phone Series

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 47

