

IPNext180

NGN Hybrid IP-PBX System

High-performance Next Generation Hybrid IP-PBX System

Preliminary Product Overview

AddPac

AddPac Technology

Sales and Marketing

www.addpac.com

Contents

- Product Overview
- Hardware Specification
- Software Service
- IP-PBX Service and Features
- RTP Proxy Service
- User Presence Service
- System Redundancy
- Network Service and Features
- User Terminals
- Application Area
- Ordering Information

Product Overview

IPNext180 Next Generation Hybrid IP-PBX System

- IP based Advanced Hybrid IP-PBX Solution
- IPv4/IPv6 Multimedia Telephony Solution for Small Office
- PSTN Interface (FXO, FXS) Support
- Powerful Management and User Friendly Features
- Fault Tolerant and Scalability Architecture
- High-performance Video, Audio, and Voice Service
- Firmware Upgradeable Architecture
- IVR Service with Scenario Editor
- Voice Mailing Service
- Presence Service for High-End IP Key Phone, UC
- RTP Proxy Service for Private IP service
- SIP, H.323 Signaling for Outbound Calls
- Various Call Scenario (Call Pickup, Call Park, Call Transfer, etc)
- Various IP Terminal Support

Product Highlights

IPNext180 Next Generation Hybrid IP-PBX System

IP based Advanced Hybrid IP-PBX System

AddPac

www.addpac.com

Hardware Specification

IPNext180 Next Generation Hybrid IP-PBX System

64bit
CPU

- **RISC Microprocessor Computing Power**
- **Main Chassis**
 - **Fixed Network Interface**
 - Two(2) 10/100Mbps Fast Ethernet
 - One(1) RS-232C Console (RJ45)
 - **Two(2) VoIP Module Slots for FXS, FXO etc**

Hardware Specification

IPNext180 Next Generation Hybrid IP-PBX System

64bit
CPU

DSP

Front Side

LAN1 (10/100Mbps)

LAN0(10/100Mbps)

Console Port

Hardware Specification

IPNext180 Next Generation Hybrid IP-PBX System

64bit
CPU

DSP

Back Side

PSTN Interface Module

Hardware Specification

IPNext180 Next Generation Hybrid IP-PBX System

64bit
CPU

Audio
Codec

- **VoIP Interface Module**

AP-N1-FXS8	 A black VoIP interface module with eight RJ11 ports arranged in two rows of four. It features a power button, a power indicator light, and a status indicator light.	8-Port FXS Voice Processing Module (8 x RJ11)
AP-N1-FXO8	 A black VoIP interface module with eight RJ11 ports arranged in two rows of four. It features a power button, a power indicator light, and a status indicator light.	8-Port FXO Voice Processing Module (8 x RJ11)
AP-N1-FXO4S4	 A black VoIP interface module with four RJ11 ports in the top row and four RJ11 ports in the bottom row. It features a power button, a power indicator light, and a status indicator light.	4-Port FXO and 4-Port FXS Voice Processing Module (8 x RJ11)
AP-N1-E1T1	 A black VoIP interface module with a single RJ45 port. It features a power button, a power indicator light, and a status indicator light.	1-Port VoIP Digital E1/T1 Interface Module(1xRJ45)

Software Service

IPNext180 Next Generation Hybrid IP-PBX System

- **Built-in AddPac APOS Internetworking Software**

- Scalability, Functionality, and Stability Features
- Advanced Call Manager Features
- Media Gateway Features
- QoS Control Features

- **Programmable Video, Audio, and Voice Services**

- Audio, and Voice Codec

- **Firmware Upgradeable Architecture**

- **Industry Standard Network Protocol Features**

- **Highly User Friendly Management Features**

- Smart Messenger for UC
- Smart Multimedia Manager

IP-PBX Software Components

IPNext180 Next Generation Hybrid IP-PBX System

IP Telephony Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

- **Signaling Server**

- SIP Application Server, Proxy, Registrar and Location Server (RFC3261)
- Multiple ITSP Trunk with SIP & H.323 Accounts Support
 - IP UA Client Role for Registering to ITSP SIP Server
 - H.323 Gatekeeper Client Role for Registering to ITSP H.323 Gatekeeper Server

- **IVR & Auto Attendant**

- Default Auto Attendant Support
- Interactive Voice Response (IVR)
 - Provides with GUI-based Smart IVR Scenario Editor
 - Upload/Download Scenario by Smart IVR Scenario Editor
 - Supports Multiple Concurrent Scenarios
 - Supports Recordable IVR Prompts

- **Voice Mail**

- Support Voice Mail with IVR
- Access from Remote Site via Trunk Support
- Voice Mail Notification Support

IP Telephony Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

- **Number & Call Routing**

- Trunk Hunting by Preference or Sequential
- Call Hunting by Preference, Simultaneous, Random
- Call Hunting by Chained Hunting Group
- Partition for Address Grading
- Call Class for Call Access Control
- Number Translation Rule for Inbound/Outbound Call
- Centrex with Prefix Support
- Multiple Shared Devices with One Number
- Multiple Numbers on One Device
- Individual Call Park within Park Number Pool
- Group Call Park within a Group or Other Group
- Call Pickup of Ringing Call of Same Group or Other Group
- Call Pickup of Parked Call
- Call Transfer - Blind, Consult
- Call Forwarding - Unconditional, Busy, No Answer, Voice Mail
- Call Waiting
- Call Swaping
- Call Hold

IP Telephony Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

- **IP-PBX Advanced Features with AddPac IP Phones**

- Multiple Call Handling with Call Status and Calling Line Number and Name
- Plug and Play with Auto Discovery Function
- Softkey Map Download and Control
- Time and Date Setting
- Voice Mail List View
- Parked Call List View
- Call Forward Setting
- Recent Call List View
- Calling Number and Name Identification
- Individual Call Park within Park Number Pool by Softkey
- Group Call Park within a Group or Other Group by Softkey
- Call Pickup of Ringing Call of Same Group or Other Group by Softkey
- Call Pickup of Parked Call by Softkey
- Call Transfer - Blind, Consult by Softkey
- Call Waiting Indication
- Call Swaping by Softkey
- Call Hold by SoftKey
- Conference Control

IP Telephony Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

- **User & Device Management**

- LDAP (Light weight Directory Access Protocol) Support
 - Supports Hierarchical Organization
- Auto Discovery of IP Phones & Video Phones
- Monitoring Status of Phones

- **Miscellaneous***

- Distinctive Ring by Calling User
- Auto Config & Upgrade
- Personal Directory
- Downloadable Ring
- Do not Disturb

IP Telephony Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

- **Conference**

- G.711 (4-party Conference, 2 session) : Basic
- G.711/G.729/G.723 (4-party Conference, 2session) Internal MCU Module : Option
- Ad-hoc Conference
- Dial-Out Conference
- Meet-me Conference
- Multiple External MCU support(Video, Audio, etc) : AddPac AP-MC1000, etc
- Conference Chair and Participants Management

- **Music & Announcement**

- Music on Hold
- Replaceable Announcements
- Dialing Music / Tone Service

SIP based Basic Call Scenario

IPNext180 Next Generation Hybrid IP-PBX System

RTP Proxy Service

IPNext180 Next Generation Hybrid IP-PBX System

Public/Private RTP Proxy
without NAT Router

- Located between public and private network
- IPNext180(Call manager + RTP proxy) has public and private address
- IPNext180 determine that the call is internal or external

RTP Proxy Service

IPNext180 Next Generation Hybrid IP-PBX System

Asymmetric/Symmetric NAT

- Located in public network
- RTP Proxy has single public address
- Auto detect for asymmetric NAT via incoming RTP packet

RTP Proxy Service

IPNext180 Next Generation Hybrid IP-PBX System

RTP Proxy Communication between Private IP

- Located in public network
- RTP Proxy has single public address
- Auto detect for asymmetric NAT via incoming RTP packet

RTP Proxy Service

IPNext180 Next Generation Hybrid IP-PBX System

IPv4/IPv6 RTP Proxy

- IPNext180(Call manager + RTP proxy) has IPv4 and IPv6 address

User Presence Service for UC

IPNext180 Next Generation Hybrid IP-PBX System

System Redundancy

Contents

- Active – Active Duplication Scheme
- Active – Standby Duplication Scheme
- VRRP based Duplication Scheme

Active-Active Duplication Scheme

ITSP: Internet Telephony Service Provider

Active-Standby Duplication Scheme (I)

ITSP: Internet Telephony Service Provider

Active-Standby Duplication Scheme(II)

VRRP based Duplication Scheme (I)

ITSP: Internet Telephony Service Provider

VRRP based Duplication Scheme (II)

ITSP: Internet Telephony Service Provider

VRRP based Duplication Scheme (III)

Network Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

Basic Network Protocols

- ARP, IP, IPv6, TCP, UDP, ICMP, ICMPv6, SCTP, IGMP, MLD

Routing Protocol

- IPv4 : Static
- IPv6 : Static

Service Protocol

- FTP, Telnet, TFTP, DHCP Server/Relay, SNMP Server
- CDP (Cisco Discovery Protocol)
- DNS Resolver , DDNS(nsupdate)
- Bridge
- Syslog
- IP/IPv6 policy control (QoS)
- VPDN (Virtual Private Dial-up Network : L2TP Server)

Network Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

IPv4/IPv6 Interworking

- NAT/PAT for IPv4
- IP connect (formerly ip-share) and device cascade for IPv4
- IP/IP, IP/GRE tunneling
- NAT-PT
- 6to4, Autoconfig tunneling

IPv4 Address Configuration

- Fixed (Static)
- DHCP
- PPPoE

IPv6 Address Configuration

- Fixed (Static)
- EUI-64
- Autoconfig (Neighbor Advertisement and Solicitation)

Network Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

Miscellaneous

- Cisco Style CLI
- Standard & Extended IPv4/IPv6 Access List
- Multi-level User Account Management
- IP accounting
- fsh (Embedded file system shell)
- STUN Client

Network Service and Features

IPNext180 Next Generation Hybrid IP-PBX System

SNMP MIBs

- MIB-II
- RMON MIBs (Statistics, History, Alarm, Hosts Group)
- RFC2465 Management Information Base for IP Version 6: Textual Conventions and General Group
- RFC2466 Management Information Base for IP Version 6: ICMPv6 Group
- RFC2452 IP Version 6 Management Information Base for the Transmission Control Protocol
- RFC2454 IP Version 6 Management Information Base for the User Datagram Protocol
- AddPac Enterprise MIBs
- etc

IP Multimedia Terminals

IPNext180 Next Generation Hybrid IP-PBX System

- AP-VP500 Video Phone
- AP-VP350 MCU Video Phone
- AP-VP300 Video Phone
- AP-VP280 Video Phone
- AP-VP250 Video Phone
- AP-VP150 Video Phone
- AP-VP120 Video Phone
- AP-IP300 Premium IP Phone
- AP-IP230 Premium IP Phone
- AP-IP160 IP Phone
- AP-IP120 IP Phone
- AP-IP90 IP Phone
- AP-WP100 WiFi Phone
- AP-SMP100 Soft Phone
- AP-PT100 Presence Terminal
- AP-PT50 Presence Terminal
- AP-PT20 Presence Terminal

AddPac

www.addpac.com

AddPac IP Video Phone Comparison Table

IPNext180 Next Generation Hybrid IP-PBX System

	AP-VP500	AP-VP350	AP-VP300N	AP-VP280	AP-VP250	AP-VP230	AP-VP150	AP-VP120
								
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
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
PoE	N/A	N/A	Support	N/A	Support	Support	Support	Support

AddPac IP Phone Comparison Table

IPNext180 Next Generation Hybrid IP-PBX System

	AP-IP300	AP-IP250	AP-IP230	AP-IP160	AP-IP120	AP-IP90
						
LCD Size	4.3 Inch Color LCD	4.3 Inch Color LCD	5 Inch Color LCD	4 Text Line Graphic LCD	4 Text Line Graphic LCD	4 Text Line Graphic LCD
Touch Screen	N/A	Support	Support	N/A	N/A	N/A
Speed-Dial Keys	25 Key with Presence LED	Touch Screen based 25 Keys	Touch Screen based 25 Keys	16 Key with Presence LED	12 Key with Presence LED	N/A
Voice Codec	G.711/G.726/ G.729/G.723	G.711/G.726/ G.729/G.723	G.711/G.726/ G.729/G.723	G.711/G.726/ G.729/G.723	G.711/G.726/ G.729/G.723	G.711/G.726/ G.729/G.723
Signaling	H.323/SIP	H.323/SIP	H.323/SIP	H.323/SIP	H.323/SIP	H.323/SIP
3-Party Conversation	Support	Support	Support	Support	Support	Support
LAN Port	2	2	2	2	2	2
PoE(Optional)	Support	Support	Support	Support	Support	Support
FXO(Optional)	Support	Support	Support	Support	Support	Support

AP-PT100 Presence Terminal

IPNext180 Next Generation Hybrid IP-PBX System

- User Presence and Touch Screen based Speed Dialing Terminal
- “7 Inch Color TFT LCD with Touch Screen
- Inter-working with IP Terminal, Presence Server, Call Manager
- Multiple Terminal Cascading Feature
- User Presence Group Feature
- Firmware Upgradeable Architecture
- PoE (Power over Ethernet) Function
- Internal Speaker

AP-PT50 Presence Terminal

IPNext180 Next Generation Hybrid IP-PBX System

- Speed Dialing Terminal with User Presence Indication LAMP
- Inter-working with IP Terminal, Presence Server, Call Manager
- Multiple Terminal Cascading Feature
- User Presence Group Feature
- Firmware Upgradeable Architecture
- 60 Speed Dial Key with User Presence LAMP
- Connector for Cascading
- Optional PoE (Power over Ethernet) Interface
- Two(2) 10/100Mbps Fast Ethernet Interface
- External Power Adaptor (5V, 2A)

AddPac

www.addpac.com

Smart Messenger for UC

IPNext180 Next Generation Hybrid IP-PBX System

- Smart Messenger Program
 - PC based MS-Window Program
 - Support Messenger Service
 - Support Various Address Book
 - Support User Presence Information (Busy, Away, On-line, etc)
 - Support User Search Feature
 - Interoperation with Address Book and Smart Phone
 - Support Smart Phone Control and Setup
 - Call Control and Forward Setup
 - Support Unified Message Box
 - Voice Mail Box
 - Short Message Box

Smart Messenger

IPNext180 Application

- Standard Application
- IP-PBX Redundancy Application
- IP Telephony Voice Call Recording

Standard Hybrid IP-PBX System Application

IPNext180 Next Generation Hybrid IP-PBX System

AddPac

www.addpac.com

IP-PBX Redundancy Application

IPNext180 Next Generation Hybrid IP-PBX System

Active – Standby Duplication Scheme

IP Telephony Voice Call Recording

IPNext180 Next Generation Hybrid IP-PBX System

◆ IP-PBX Application

Ordering Information

- **IPNext180 Next Generation Hybrid IP-PBX System**
 - IPNext180 IP-PBX System Main Body
 - High-performance RISC CPU
 - 2-ports 10/100Mbps Fast Ethernet and 1-port RS-232C Console
 - Internal Power Supply
 - Including Network Cable Set & Power Supply Cable, etc.
 - PSTN Interface Modules (Option)
- **Built-in APOS Internetworking Software for IPNext180**
- **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