
GSM SIM S I t ki ithGSM SIM Server Interworking with
4,8 Port SOHO GSM Gateways4,8 Port SOHO GSM Gateways

AddPac Technology

www.addpac.com

2013, Sales and Marketing

ContentsContents

• AP-GSS1500 Interworking Service Diagram (example)
– Phase 1 : 8-Port GSM Gateway 8 EA + 256SIM SIM Server 1EA

Phase 2 : 8 Port GSM Gateway 8 EA + 256SIM SIM Server 2EA– Phase 2 : 8-Port GSM Gateway 8 EA + 256SIM SIM Server 2EA
• GSM SIM Server Comparison Table
• AddPac 8-Port GSM Gateway for SIM ClientAddPac 8 Port GSM Gateway for SIM Client
• AddPac 4-Port GSM Gateway for SIM Client

www.addpac.com 2

AP-GSS1500 Interworking Service Diagramg g

PC WEB Browser

Phase 1 : 256 SIM + 64Port GSM : Quad(4) SIM / a GSM Port

AP-GSS1500

AP-GS708W 8-Port G/W
SIM ClientSmart Web Manager for GatewaySmart SIM Server Manager

IP Network

SIM Server

10/100M
Ethernet

SIM allocation by Slave

Public IP

AP-GS708W 8-Port G/W
SIM Cli tIP Network

(WAN/LAN)10/100M/1000M
Gigabit

Ethernet

SIM Client

AP-GS708W 8-Port G/W

SIM allocation by Master

SIM Client

www.addpac.com 3

AP-GS708W 8-Port G/W
SIM Client

AP-GSS1500 Interworking Service DiagramAP GSS1500 Interworking Service Diagram

PC WEB Browser

Phase 2 : 512SIM + 64Port GSM : Octal(8) SIM / a GSM Port

AP-GSS1500

Smart Web Manager for GatewaySmart SIM Server Manager AP-GS708W 8-Port G/W
SIM Client

IP Network

SIM Server (Master)

10/100M
Ethernet

SIM allocation by Slave

Public IP

SIM allocation by Slave

AP-GS708W 8-Port G/W
SIM Cli tIP Network

(WAN/LAN)10/100M/1000M
Gigabit

Ethernet

10/100M/1000M
GE Stacking via LAN Interface

SIM allocation by Master

SIM Client

AP-GS708W 8-Port G/W

AP GSS1500

SIM allocation by Master
Private IP

y
SIM Client

www.addpac.com 4

AP-GSS1500
SIM Server(Slave) AP-GS708W 8-Port G/W

SIM Client

GSM SIM S S iGSM SIM Server Series

www.addpac.com 5

GSM SIM Server Comparison TableGSM SIM Server Comparison Table

Model AP-GSS5000 AP-GSS3000 AP-GSS2000 AP-GSS1500

Available AP-GSC32F AP-GSC32 AP-GSC32 AP-N1-SIM32Available
Modules

AP GSC32F
AP-CPU
AP-POWER

AP GSC32
AP-CPU
AP-POWER

AP GSC32
AP-CPU

AP N1 SIM32
AP-CPU

SIM Bank
Module

AP-GSC32F :
32 SIM, Front Insertion Type,

AP-GSC32 :
32 SIM, Hot-Swap

AP-GSC32 :
32 SIM, Hot-Swap

AP-N1-SIM32:
32 SIM, Hot-Swapyp

Single SIM base exchange,
Hot-Swap

p
AP-GSC64 :
64 SIM, Hot-Swap

p p

Total SIM
Cards

Up to 512 SIM Up to 1024SIM Up to 256 SIM Up to 256 SIM

SIM Bank
Module
Slot

Sixteen(16) Module Slots for
AP-GSC32F

Sixteen(16) Module Slots
for AP-GSC32, AP-
GSC64

Octal(8) Module Slots for
AP-GSC32

Octal(8) Module Slots for
AP-N1-SIM32

LAN Port 2 2 2 2

www.addpac.com 6

o t

Console 1 1 1 1

Power Module Type Single PSU Module Type Dual PSU Single PSU Single PSU

AP GS708W 8 Port GSM GatewayAP-GS708W 8-Port GSM Gateway
for SIM Client

www.addpac.com 7

Product OverviewProduct Overview

• 8-Port GSM VoIP Gateway Solution
AP-GS708W 8-Port GSM VoIP Gateway

y
• 8-Port GSM SIM Slot, 8-Port Antenna Interface
• GSM VoIP Interface(LAN) Support
• H 323/SIP Dual Concurrent Stack Embedded• H.323/SIP Dual Concurrent Stack Embedded
• SIM Client Service for Remote SIM Application
• Auto IMEI change / Auto BTS Change
• High Performance RISC & Programmable DSP Architecture
• Voice Codec G.711/G.726/G.723/G.729, T.38 Fax , VAD, etc
• Powerful Network Protocols (PPPoE DHCP Static Routing etc)• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• Two(2) 10/100Mbps Fast Ethernet (IP Share ,etc)
• One(1) RS-232C Port for Command Line Interface
• Firmware Upgradeable Architecture
• Smart NMS for Large Scale Deployment
• Advanced Voice QoS Mechanism

www.addpac.com 8

Advanced Voice QoS Mechanism
• Light and Compact Design with External Power Supply

Hardware Specification RISC

CPUHardware Specification CPU
High-end

DSP
RISC Mi C ti P

AP-GS708W 8-Port GSM VoIP Gateway

• RISC Microprocessor Computing Power
• Powerful High-End DSP for VoIP Interface
• 8-Port GSM VoIP Gateway8 Port GSM VoIP Gateway
• 8-Port SIM Card Slots
• 8-Port GSM Antenna Interface
• Network Interface for VoIP Direct Interface

-Two(2) 10/100Mbps Fast Ethernet (RJ45)
RS232C Console Interface for CLI• RS232C Console Interface for CLI

• Run LED, LAN LED, Port LEDs at Front Side
• Compact and Light Design with External Power SupplyCompact and Light Design with External Power Supply

www.addpac.com 9

Hardware Specification RISC

CPUp CPU
High-end

DSPAP-GS708W 8-Port GSM VoIP Gateway

Front Side View

RS232C
Console Port

LAN0 10/100Mbps
Ethernet

Port LEDs

Power Input

www.addpac.com 10

LAN1 10/100Mbps
Ethernet Power Switch

Hardware Specification RISC

CPUp CPU
High-end

DSPAP-GS708W 8-Port GSM VoIP Gateway

B k Sid ViBack Side View

Antenna SIM Card
Slot

www.addpac.com 11

AP GS1004I 4 Port GSM GatewayAP-GS1004I 4-Port GSM Gateway
for SIM Client

www.addpac.com 12

Product OverviewProduct Overview

• Analog Interface (FXS)/VoIP Interface(LAN) Both Support

AP-GS1004I 4-Port GSM Gateway

g () () pp
• 4-Port GSM VoIP Interface (Model A)
• 4-Port GSM VoIP + 4-Port FXS Interface (Model B)

4 P t GSM V IP + 4 P t FXO I t f (M d l C)• 4-Port GSM VoIP + 4-Port FXO Interface (Model C)
• H.323/SIP Dual Concurrent Stack Embedded
• SIM Client Service for Remote SIM Application pp
• Auto IMEI change / Auto BTS Change
• Voice Codec G.711/G.726/G.723/G.729, T.38 Fax , VAD, etc
• Powerful Network Protocols (PPPoE DHCP Static Routing etc)• Powerful Network Protocols (PPPoE, DHCP, Static Routing, etc)
• One(1) 10/100Mbps Fast Ethernet (IP Share ,etc)
• One(1) RS-232C Port for Command Line Interface
• Firmware Upgradeable Architecture
• Web based Smart Manager
• Advanced Voice QoS Mechanism

www.addpac.com 13

• Advanced Voice QoS Mechanism
• Light and Compact Design with External Power Supply

Hardware Specification RISC

CPUHardware Specification CPU
High-end

DSPAP-GS1004I 4-Port GSM Gateway

• RISC Microprocessor Computing Power
• 4-Port GSM VoIP Gateway

4 Port SIM Card Slot• 4-Port SIM Card Slot
• Four(4) GSM Antenna Interface
• Analog InterfaceAnalog Interface

– 4-Port GSM VoIP : Model A
– 4-Port GSM VoIP + 4-Port FXS Interface : Model B

4 P t GSM V IP 4 P t FXO I t f M d l C– 4-Port GSM VoIP + 4-Port FXO Interface : Model C
• Network Interface for VoIP Direct Interface

-One(1) 10/100Mbps Fast Ethernet (RJ45)() p ()
• RS232C Console Interface for CLI
• Run LED, LAN LED, Port LEDs

www.addpac.com 14

• External Power Supply

Hardware Specification RISC

CPUp CPU
High-end

DSPAP-GS1004I 4-Port GSM Gateway

www.addpac.com 15

Hardware Specification RISC

CPUp CPU
High-end

DSPAP-GS1004I 4-Port GSM Gateway

Back Side View AP-GS1004I Model BBack Side View

LAN0 10/100Mbps
Ethernet

RS232C Interface
for CLI

GSM A t

SIM Card

GSM Antenna

4 FXS Port

SIM Card
Slot

Power Switch

Power Input

www.addpac.com 16

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 17

