

AP-VR1000™ Video Service Router

High-performance Multimedia Gateway Solution

AddPac

AddPac Technology

2005, Sales and Marketing

www.addpac.com

AP-VR1000 Video Service Router

- Product Overview
- Benefits and Features
- Hardware Specification
- Multimedia Service
- Software Service
- Video Service & Features
- Audio & Voice Service and Features
- Network Service and Features
- Application Area
- Ordering Information

Product Overview

AP-VR1000 Video Service Router

- IP based Audio/Video Broadcasting Solution
- Video on Demand Service Solution
- IP based Network Surveillance Solution
- High-performance Video, Audio, and Voice Service
- Firmware Upgradeable Architecture
- Video Solution with Outstanding Network Service Capability
- Audio/Video Privacy Protection

Product Highlights

AP-VR1000 Video Service Router

AddPac

www.addpac.com

Multimedia Service

AP-VR1000 Video Service Router

Benefits and Features

AP-VR1000 Video Service Router

- **High Quality Images up to 64kbps and 2Mbps**
- **High-performance Audio & Video Codec Support**
 - H.263, MPEG-4, and H.264 Video Codec
 - Line IN/OUT : G.726, G.711, MP-3, OGG Vorbis* Audio Codec
- **Up to 30 frame/sec, 640 x 480(VGA) Resolution**
- **Voice over IP Signaling Protocol for Voice over IP Service**
 - H.323, SIP Multiple Stack Support
- **IP based Network Protocol Support**
- **Video Application**
 - Audio & Video Broadcasting Solution
 - Network Surveillance Solution
 - Video on Demand Service Solution

Hardware Specification

AP-VR1000 Video Service Router

64bit
CPU

High-end
DSP

- **64bit RISC Microprocessor Computing Power**
- **Built-in High-end Programmable DSP Hardware Architecture**
- **Main Chassis**
 - **Network Interface**
 - Two(2) 10/100Mbps Fast Ethernet
 - One(1) RS-232C Console (RJ45)
- **Video Module**
 - **Powerful Video Interface**
 - RCA Video Input/Output
 - **High quality Audio and Voice Interface**
 - Stereo Audio Input Connector
 - Stereo Audio Output Connector
 - **Network Interface**
 - One(1) RS-232C Console

AddPac

www.addpac.com

Software Service

AP-VR1000 Video Service Router

- **Built-in AddPac APOS Internetworking Software**
 - Scalability, Functionality, and Stability Features
 - Video Traffic QoS Control
- **Programmable Video, Audio, and Voice Services**
 - Video Codes, Audio, and Voice Codec
- **Firmware Upgradeable DSP Architecture**
- **OSD (On-screen Display) Function Support**
- **Industry Standard IP based Network Protocol Features**
- **AP-MBMS (Multi-media Broadcasting Management System) Solution**
 - Server and Client Architecture
 - JAVA based EMS Solution
 - Broadcast Status Monitoring, Scheduling, Login Management, and Remote System Management Support
 - Intel Pentium Machine with MS Window Server OS and MS-SQL

Video Service and Features

AP-VR1000 Video Service Router

- **Various Video Networking Interface**
 - Composite (RCA)
- **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)
- **Up to 30fps at 1Mbps with VGA-Resolution(MPEG-4)**
- **64Kbps to 2Mbps Operating Video Traffic Bandwidth**
- **Rate Control for Video Traffic QoS**
 - Ensuring Optimized Quality
 - Frame Rate with Limited Bandwidth
- **High-end Error Resilient Against Various Packet Error**

Audio & Voice Service and Features

AP-VR1000 Video Service Router

- **Audio & Voice Networking Interface**
 - Audio Input/Output Port (2 x 3.5mm Stereo Female Connector)
- **VoIP based Signaling Protocol Support**
 - H.323, SIP Multiple Signaling Protocol Stack
 - H.323 Gateway, Gatekeeper Support
- **High-performance Audio & Voice Codec Support**
 - Line IN/OUT : G.726, G.711, MP-3 Audio Codec
- **Enhanced QoS Management Features for Voice Traffics**

Network Service and Features

AP-VR1000 Video Service Router

- **Network Managements**
 - Standard SNMP Agent (MIB v2) Support
 - Remote Management using Console, Telnet
 - Web based Management using HTTP Server Interface
- **Security Functions**
 - Standard & Extended IP Access List
 - Enable/Disable for Specific Network Protocols
 - Multi-level User Account Management
 - Auto-disconnect for Telnet/Console Sessions
 - PPP User Authentication Supports (PAP & CHAP)
- **Operation & Managements**
 - System Performance Analysis for Process, CPU, Connection Interface
 - Debugging, System Auditing, and Diagnostics Support
 - System Booting and Auto-rebooting with Watchdog Feature
 - System Managements with Data Logging
 - IP Traffic Statistics with Accounting

Network Service and Features

AP-VR1000 Video Service Router

- **Network Managements**
 - DHCP Server & Relay Functions
 - Network Address Translation (NAT) Function
 - Port Address Translation (PAT) Function
 - Transparent Bridging (IEEE Standard) Function
 - Spanning Tree Bridging Protocol Support
 - Remote Bridging Support
 - Concurrent Routing and Bridging Support
 - Cisco Style Command Line Interface (CLI)
 - Network time Protocol (NTP) Support

AP-VR1000 Video Service Router

Application Area

- Audio Real-time Broadcasting
- Audio/Video Real-time Broadcasting
- Video on Demand Application
- Network Surveillance
- Video Line Extension
- AV Broadcasting and Network Camera Service

Audio Real-time Broadcasting

AP-VR1000 Video Service Router

Audio Broadcasting Service via IP Network

AddPac

www.addpac.com

Audio/Video Real-time Broadcasting

AP-VR1000 Video Service Router

**Audio and Video Broadcasting Service via
Multicasting IP Network**
(Video, Audio/Voice, and more...)

AddPac

www.addpac.com

Audio/Video Real-time Broadcasting

AP-VR1000 Video Service Router

Audio and Voice Broadcasting Service via
Unicasting IP Network
(Video, Audio/Voice, and more...)

Audio/Video Real-time Broadcasting

AP-VR1000 Video Service Router

AP-VR1000 Video Service Router

Network Surveillance

AP-VR1000 Video Service Router

Video Line Extension

AP-VR1000 Video Service Router

AV Broadcasting & Surveillance

AP-VR1000 Video Gateway

Ordering Information

- **AP-VR1000 Video Gateway Hardware**
 - AP-VR1000 Video Gateway Main Body
 - High-performance 64bit RISC CPU with Programmable DSP Architecture
 - 2-ports 10/100Mbps Fast Ethernet and 1-port RS-232C Console
 - Including Network Cable Set & Ext. Power Supply, etc.
 - AP-AV1000 Module
- **Built-in APOS Internetworking Software for AP-VR1000**
- **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

AP-VR1000 Video Service Router

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