
CDMA Gateway Series

CDMA G t T t fCDMA Gateway Test for
Indonesia CDMA Operator

AddPac Technology

www.addpac.com

2011, Sales and Marketing

ContentsContents

• CDMA Gateway Service Diagram
• AddPac CDMA Gateway Comparison Table
• Indonesia CDMA Operator List
• CDMA Gateway Function Test Overview

- CDMA Outbound Call
- CDMA Inbound Call

V IP t CDMA O tb d C ll- VoIP to CDMA Outbound Call
- VoIP to CDMA Inbound Call
- CDMA Inbound Black / White list

VoIP to CDMA Black / White list- VoIP to CDMA Black / White list
- WEB Callback Service
- Callback Service
- LCR(Least Cost Routing)LCR(Least Cost Routing)
- Messaging Service
- Radius Server Interoperability

www.addpac.com 2

CDMA Gateway Service DiagramCDMA Gateway Service Diagram

MG MGMGMG

PSTN IP Network

GK

EMS

Media Gateway

Gate Keeper

El t

MG

PSTN

New York Moskva
MG

SIP Proxy ServerPSTN
(WAN)

BS

Elementary
Management
System

Billing Server

PSTNSIP Proxy Server

WAN Router
E1/T1, FXO

LANVoIP
Gateway

LAN

AP-GS2000 Multi-Port GSM/CDMA

GSM
Network

PBX

E1/T1, FXO, FXS

GSM Terminal

Gateway
Indonesia, Bangladesh

CDMACDMA Terminal

www.addpac.com 3

Network

GSM/CDMA Gateway Comparison Table

Model AP-GS1500 AP-GS2000 AP-GS2500 AP-GS3000 AP-GS3500

GSM/CDMA Gateway Comparison Table

Available
Modules

AP-N1-GSM4
AP-N1-CDMA4
AP-N1-FXS8
AP-N1-FXO8
AP N1 FXS4O4

AP-N1-GSM4
AP-N1-CDMA4
AP-N1-FXS8
AP-N1-FXO8
AP N1 FXS4O4

AP-N1-GSM4
AP-N1-CDMA4
AP-N1-FXS8
AP-N1-FXO8
AP N1 FXS4O4

AP-N1-GSM4
AP-N1-CDMA4
AP-N1-FXS8
AP-N1-FXO8
AP N1 FXS4O4

AP-N1-GSM4
AP-N1-CDMA4
AP-N1-FXS8
AP-N1-FXO8
AP N1 FXS4O4AP-N1-FXS4O4 AP-N1-FXS4O4

AP-N1-E1
AP-N1-FXS4O4
AP-N1-E1

AP-N1-FXS4O4
AP-N1-E1

AP-N1-FXS4O4
AP-N1-E1

GSM/CDMA
Channel

Up to 8 Channel Up to 12 Channel Up to 16 Channel Up to 36 Channel Up to 36 Channel

GSM/CDMA
Antenna

One(1) / 4 Channel
GSM/CDMA
Module

One(1) / 4 Channel
GSM/CDMA
Module

One(1) / 4 Channel
GSM/CDMA
Module

One(1) / 4 Channel
GSM/CDMA
Module

One(1) / 4 Channel
GSM/CDMA
Module

Module
Sl t

Two(2) Module
Sl t f

Three(3) Module
Sl t f

Four(4) Module
Sl t f

Nine(9) Module
Sl t f

Nine(9) Module
Sl t fSlot Slots for

GSM/CDMA
Slots for
GSM/CDMA

Slots for
GSM/CDMA

Slots for
GSM/CDMA, E1/T1
Module Slot

Slots for
GSM/CDMA,
E1/T1 Module Slot

LAN Port 2 2 2 2 2

www.addpac.com 4

Console 1 1 1 1 1

Power Single PSU Single PSU Single PSU Single PSU Dual PSU (module)

Indonesia CDMA Operator Listp

Operator Brand Frequency Licensed AreaOperator Brand Frequency Licensed Area

PT. Telkom Indonesia Flexi

830.415 - 834.105
/ 875.415 - 879.105

Jakarta and surroundings
(Jakarta, Banten, Jawa Barat)

Nationwide except Jakarta824.265 - 829.185
/ 869.265 - 874.185

Nationwide except Jakarta
and surroundings

(Jakarta, Banten, Jawa Barat)

824.265 - 829.185
/ 869 26 8 4 18

Jakarta and surroundings
(J k B J B)

PT. Bakrie Telecom Esia

/ 869.265 - 874.185 (Jakarta, Banten, Jawa Barat)

830.415 - 834.105
/ 875.415 - 879.105

Nationwide except Jakarta
and surroundings

(Jakarta, Banten, Jawa Barat)()

PT. Smart Telecom Smart 1903.125 - 1910
/ 1983.125 – 1990 Nationwide

PT. Mobile-8 Telecom
(Merged with Smart) Smart Fren 835.905 - 840.825

/ 880 905 885 825 Nationwide(Merged with Smart) / 880.905 - 885.825

PT. Indosat Starone 842.055 - 844.515
/ 887.055 - 889.515 Nationwide

PT. Sampoerna

www.addpac.com 5

p
Telecom
(Not Supported)

Ceria 450 - 457.5 / 460 - 467.5 Nationwide

CDMA Gateway y
Function Test Overview

Test Model : AP-GS1500 (4-Port CDMA Module, 8-Port FXS Module)

www.addpac.com 6

CDMA Outbound Call

Legacy
Analog
Phone

CDMA
Network

egacy
PBX

Phone

FXS CDMA Terminal
PBX

One(1) Stage Call

AP-GS1500
CDMA Gateway

Digits Dialing Dialing

Two(2) Stage Call

Connection Connection

1st Digits Connection

Dialing
Dial Tone

2nd Digits Dialing

() g

Outbound Call (1 Stage)
: Making call to mobile phone from analog phone connected to FXS directly.

Outbound Call (2 Stage)

www.addpac.com 7

: Making call to mobile phone from analog phone connected to FXS after hearing of 2nd dial tone from AddPac CDMA Gateway

CDMA Inbound CallCDMA Inbound Call

LegacyAnalog
Ph

CDMA
NetworkFXS

CDMA Terminal

g y
PBX

PBX

Phone

1 Stage Call (Baby Call)

Network
AP-GS1500
CDMA Gateway

Dialing Dialing

2 Stage Call

Connection Connection

Connection Dialing

Dialing

g

Input Digits
Dial Tone

Inbound Call (1 Stage) – Baby Call
: Making call to analog phone connected to FXS directly

Inbound Call (2 Stage)
: Making call to analog phone connected to FXS after hearing of 2nd dial tone from AP GS1500

www.addpac.com 8

: Making call to analog phone connected to FXS after hearing of 2nd dial tone from AP-GS1500

VoIP to CDMA Outbound CallVoIP to CDMA Outbound Call

VoIP GatewayAnalog
Phone

LAN CDMA
Network

CDMA
Terminal

yPhone

10/100Mbps
Ethernet

Network

IP-PBX
IPNext50

Terminal

IP Phones

AP-GS1500
CDMA Gateway

10/100Mbps

Digits Dialing Dialing

1 Stage Call

Connection Connection

2 Stage Call
1st Digits Dialing

Dialing
Dial Tone

2 d Di i Dialing

Connection

Dialing2nd Digits Dialing

Outbound Call (1 Stage)
: Making call to mobile phone from analog phone connected to VoIP gateway or IP Phone directly

www.addpac.com 9

Outbound Call (2 Stage)
: Making call to mobile phone from analog phone connected to VoIP gateway after hearing of 2nd dial tone from CDMA Gateway

VoIP to CDMA Inbound Call

VoIP Gateway

LAN
CDMA

Network
CDMA
Terminal

Analog Phone
10/100Mbps

Ethernet

AP GS1500

IP Phones

AP-GS1500
CDMA Gateway

IP-PBX
IPNext50

1 Stage Call (Baby Call)
DialingDialing

ConnectionConnection

2 Stage Call
Dialing

Input Digits
Dial Tone

Connection

Dialing

Inbound Call (1 Stage) – Baby Call
: Making call to IP phone in VoIP network directly.

Inbound Call (2 Stage)

www.addpac.com 10

: Making call to IP phone in VoIP network after hearing of 2nd dial tone from CDMA Gateway

CDMA Inbound Call Black / White listCDMA Inbound Call Black / White list

Analog
Ph Legacy

CDMA
Network GSM Terminal

FXS

Phone Legacy
PBX

PBX

Black list 1000

White list 2000

AP-GS1500
CDMA Gateway

Black list

Black list number Matched
Dialing

Disconnect
Digit 1000

White list

White list number Matched
Dialing Dialing

ConnectionConnection
Digit 2000

Black list
: The number on black list is restricted to receive call.

White list

www.addpac.com 11

: The only number on white list is allowed to receive call

VoIP to CDMA Black / White list

VoIP Gateway

LAN
CDMA

Network
CDMA
Terminal

Analog Phone 10/100Mbps
Ethernet

AP GS1500

Black list 1000

White list 2000IP Phones

IP-PBX
IPNext50

AP-GS1500
CDMA Gateway

Black list

Black list number Matched
Dialing

Disconnect

Digit 1000

White list

White list number Matched
Dialing

Connection

Dialing

Connection

Digit 2000

Black list
: The number on black list is restricted to receive call.

White list

www.addpac.com 12

: The only number on white list is allowed to receive call

WEB Callback ServiceWEB Callback Service

Analog

CDMA
Network

Phone

FXS CDMA Terminal

FXS

Origination number(1000) Destination number(2000)

WEB Callback Service

WEB Call back
White list 1000

AP-GS1500
CDMA Gateway

WEB Callback Service

Dialing

DialingDigit 2000

Connection

Digit 1000 Call waiting
Connection Connection

WEB Callback ServiceWEB Callback Service
: The remote call is made by user’s control by WEB Interface.

The WEB callback number on white list must be the same of source number.

www.addpac.com 13

CDMA Callback ServiceCDMA Callback Service

Analog
Phone

CDMA
Network

Phone

FXS CDMA Terminal

FXS
AP GS1500

Call back
White list 2000

Origination number(1000) Destination number(2000)

AP-GS1500
CDMA Gateway

CDMA Callback Service
DialingCallback white list matched

Disconnect

Dialing

Connection

Connection

CDMA Callback Service
: When the user on the callback white list makes call, GSM Gateway disconnects it and makes call back to the user

www.addpac.com 14

LCR(Least Cost Routing)LCR(Least Cost Routing)

Analog

CDMA
Network

Analog
Phone

FXS CDMA Terminal

FXS

LCR(Least Cost Routing)

Origination number(1000) Destination number(2000)

AP-GS1500
CDMA Gateway

(g)

Try a call
LCR - Check Time Tariff / Time Interval

Disconnect
Dialing

Expiredp

LCR Time Interval
: The only registered user is allowed to use CDMA call in the rule of date, week, and time

LCR Time Tariff
: User is able to check remained time, used time listed on LCR, etc

LCR Simulator

www.addpac.com 15

: CDMA Gateway supports virtual call simulation used on WEB

CDMA Messaging ServiceCDMA Messaging Service

Analog
Phone

SMS
SMSCDMA

Network
FXS CDMATerminal

FXS
AP-GS1500
CDMA G tCDMA Gateway

CDMA Messaging Service
: SMS is able to send and receive by CDMA Gateway’s WEB Interface
: English

www.addpac.com 16

Radius Server Interoperabilityp y

Radius Server
Request

Authentication

LAN
CDMA

Network CDMA
Terminal

10/100Mbps
Ethernet

IP-PBX

AP-GS1500
CDMA Gateway

Outbound Call

Network Terminal

IP Phones

IP-PBX
IPNext50

Radius Server Interoperability
: When billing system is required, CDMA gateway supports radius server interoperability

www.addpac.com 17

CDMA Gateway SeriesCDMA Gateway 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 18

