
IPNext250
NGN Hybrid IP-PBX System
High-performance Next Generation Hybrid IP-PBX SystemHigh performance Next Generation Hybrid IP PBX System

Preliminary Product Overview

AddPac Technology

S l d M k ti

www.addpac.com

Sales and Marketing

ContentsContents

Product Overview• Product Overview
• Hardware Specification

S ft S i• Software Service
• IP-PBX Service and Features

RTP P S i• RTP Proxy Service
• User Presence Service

N k S i d F• Network Service and Features
• IP Multimedia Terminals
• Application Area
• Ordering Information

www.addpac.com 2

Product Overview

• IP based Advanced Hybrid IP-PBX Solution

IPNext250 Hybrid IP-PBX System

y
• IPv4/IPv6 Multimedia Telephony Solution for Small & Medium Office
• PSTN Interface (FXO, FXS, Digital E1/T1) Support

P f l M t d U F i dl F t• Powerful Management and User Friendly Features
• Fault Tolerant and Scalability Architecture
• High-performance Video, Audio, and Voice Serviceg p
• Firmware Upgradeable Architecture
• IVR Service with Scenario Editor
• Voice Mailing Service• 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

www.addpac.com 3

• Various IP Terminal Support

Product Highlightsg g
IPNext250 Hybrid IP-PBX System

IP based Advanced Hybrid IP-PBX System

Powerful Voice Mail & IVRVarious Call Scenario Support

Ten(10) Module Slots for
PSTN Interface (FXO, FXS,
Di it l E1/T1)

IPv4/IPv6 Multimedia
Telephony Service

RTP Proxy Service
For Private IP, IPv6 Address

Digital E1/T1)

Presence Service Features
for UC, Intelligent IP Phones

State-of-art Signaling
H 323 SIP for Outbound Call

APOS™Technology
Multimedia Network Protocol

H.323, SIP for Outbound Call

Broadband IP Networking
With dual 10/100Mbps Ethernet

IP based Network Protocol
& Voice Traffic QoS

www.addpac.com 4

Smart Multimedia Manager for
System Management

Hardware Specification RISC

CPUp CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

IPNext250 Hybrid IP-PBX
System Basic Specifications

PSTN Voice Interface Ten(10) VoIP Module Slots

AP-N1-FXS8, AP-N1-FXO8, AP-N1-FXS4O4, AP-N1-E1, AP-N1-2E1

Ethernet Interface 2-Ports 10/100Mbps Ethernet Interface(RJ-45)2 Ports 10/100Mbps Ethernet Interface(RJ 45)

Flash Memory 1Gbyte NAND Flash Memory

Main Memory 128Mbyte High-speed SDRAM

Power Requirement Power Supply / VAC 110~220V, 50/60Hz, 5V 30A, Dual Power Supply for
Redundancy

Operating Temperature 0ºC ~ 45ºC (32 ºF ~ 122ºF)

Storage Temperature 40ºC 85ºC (40ºC 185ºF)Storage Temperature -40ºC ~ 85ºC (-40ºC ~ 185ºF)

Relative Humidity 5% ~ 95% (Non-condensing)

Dimensions H x W×D (180mm x 440mm x 340mm)

www.addpac.com 5

Weight(kg) 12.7Kg

Hardware Specification RISC

CPUp

RISC Microprocessor Computing Power

CPU
IPNext250 Hybrid IP-PBX System

• RISC Microprocessor Computing Power
• Main Chassis

Network Interface– Network Interface
• Two(2) 10/100Mbps Fast Ethernet
• One(1) RS-232C Console (RJ45)

– Ten(10) VoIP Module Slots for FXS, FXO, Digital E1/T1, etc
– Hot-Swap VoIP Module

M d l T D l P S l f R d d– Module Type Dual Power Supply for Redundancy

www.addpac.com 6

Hardware Specification RISC

CPUp CPU
DSPIPNext250 Hybrid IP-PBX System

IPNext250 Front Side

Console Port CPU M d lConsole Port CPU Module

LAN1 (10/100Mbps)

www.addpac.com 7

LAN0(10/100Mbps)

Hardware Specification RISC

CPUp CPU
DSPIPNext250 Hybrid IP-PBX System

IPNext 250 Back Side

Cooling FAN

Power Switch

Power Inlet

P S l M d l

www.addpac.com 8

Power Supply Module

Hardware Specification RISC

CPUp CPU
DSP

VoIP Modules

IPNext250 Hybrid IP-PBX System

AP-N1-FXS8 8-Port FXS Module

VoIP Modules

AP-N1-FXO8 8-Port FXO ModuleAP N1 FXO8 8 Port FXO Module

AP N1 FXS4O4 4 Port FXS&4 Port FXOAP-N1-FXS4O4 4-Port FXS&4-Port FXO
Module

AP-N1-E1 1-Port Digital E1/T1 Module

AP N1 2E1 2 Port Digital E1/T1 Module

www.addpac.com 9

AP-N1-2E1 2-Port Digital E1/T1 Module

Hardware Specification RISC

CPUp CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

AP-N1-FXS8
(8-Port FXS Module)

AP-N1-FXO8
(8-Port FXO Module)

www.addpac.com 10

(8 Port FXO Module)

Hardware Specification RISC

CPUp CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

AP-N1-FXS4O4
(4-Port FXS-

4 P t FXO M d l)4-Port FXO Module)

AP-N1-E1
(Digital E1/T1 Module)

www.addpac.com 11

Hardware Specification RISC

CPUp CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

AP-N1-2E1
(Digital E1/T1 Module)

www.addpac.com 12

Hardware Specification RISC

CPU

IPNext250 VoIP Module Combination Diagram

p CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

80-Port(8x10Module) FXS Gateway Service Diagram

AP-N1-FXS8RJ11 0
0

1 CPU Module

RJ11

RJ11 SLIC

SLIC

SLIC

DSP

7

1
Internal

Bus

RISC
CPU

RJ11 SLIC7

RJ45MAC

AP-N1-FXS8RJ11 9
0 AP-N1-FXS8RJ11

RJ11 SLIC

SLIC DSP

9
1

Internal
Bus

www.addpac.com 13

RJ11 SLIC7

Hardware Specification RISC

CPU

IPNext250 VoIP Module Combination Diagram

p CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

64-Port(8x8Module) FXS + 16 Port (8x2 Module) FXO Gateway Service Diagram

AP-N1-FXS8RJ11

RJ11 SLIC

0
0

1 CPU Module

RJ11

RJ11 SLIC

SLIC DSP
7

Internal
Bus

RISC
CPUAP-N1-FXS8RJ11

RJ11 SLIC

7
0

1
Internal

RJ45MAC
RJ11

SLIC DSP
7

0

Bus

AP-N1-FXO8RJ11

RJ11 COIC

DSP

0~1
0

1PSTN
Internal

Bus

www.addpac.com 14

RJ11
COIC DSP

7

Hardware Specification RISC

CPU

IPNext250 VoIP Module Combination Diagram

p CPU
High-end

DSPIPNext250 Hybrid IP-PBX System

32-Port(8x4Module) FXS + 1 Port Digital E1 Gateway Service Diagram

AP-N1-FXS8RJ11

RJ11

0
0

1
CPU Module

RJ11

RJ11 SLIC

SLIC DSP
7

Internal
Bus

RISC
CPUAP-N1-FXS8RJ11

RJ11 SLIC

30

1

RJ45MAC
RJ11

SLIC

SLIC DSP
7

Internal
Bus

PSTN

AP-N1-E1/T1

RJ45 DSP
Digital
E1/T1

E1/T1
Internal

Bus

www.addpac.com 15

RJ45 DSPFramer

Software Service

• Built in AddPac APOS Internetworking Software

IPNext250 Hybrid IP-PBX System

• Built-in AddPac APOS Internetworking Software
– Scalability, Functionality, and Stability Features
– Advanced Call Manager Features AddPac

– Media Gateway Features
– QoS Control Features

• Programmable Video Audio and Voice Services

APOS AddPac

• Programmable Video, Audio, and Voice Services
– Audio, and Voice Codec

• Firmware Upgradeable Architecture

Smart Messenger

AddPac

Firmware Upgradeable Architecture
• Industry Standard Network Protocol Features
• Highly User Friendly Management Features

Management

g y y g
– Smart Messenger for UC
– Smart Multimedia Manager

www.addpac.com 16

IP-PBX Software ComponentsIP PBX Software Components
IPNext250 Hybrid IP-PBX System

PC

Web Mgt .

Core PBX IVR Binary IVR Script

IPNext 250

Admin. PC

IVR Script
Editor

Player
Recorder

MediaService

Engine

SIP H323

Media Service

Core PBX IVR Binary IVR Script
Engine

Conference
Fault Tolerance

Scalability

Editor

PC

PCM Media File

Recorder
Detector PCM

PCM Media File

Player
Recorder
Detector

Media Service
SIP H323

PCM

ACCP
IVR Script File

Smart Messenger
IVR Script File

User

IP Phones

www.addpac.com 17

IP Telephony Service and Features

Si li S

IP Telephony Service and Features
IPNext250 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– Default Auto Attendant Support

– Interactive Voice Response (IVR)
• Provides with GUI-based Smart IVR Scenario Editor
• Upload/Download Scenario by Smart IVR Scenario Editorp y
• 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

www.addpac.com 18

IP Telephony Service and Features

• Number & Call Routing

IP Telephony Service and Features
IPNext250 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– Centrex with Prefix Support
– Multiple Shared Devices with One Number
– Multiple Numbers on One Device
– Individual Call Park within Park Number PoolIndividual 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

www.addpac.com 19

– Call Swaping
– Call Hold

IP Telephony Service and Features

• IP-PBX Advanced Features with AddPac IP Phones

p y
IPNext250 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– Call Forward Setting
– Recent Call List View
– Calling Number and Name Identification
– Individual Call Park within Park Number Pool by SoftkeyIndividual 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

www.addpac.com 20

– Call Hold by SoftKey
– Conference Control

IP Telephony Service and FeaturesIP Telephony Service and Features
IPNext250 Hybrid IP-PBX System

• User & Device Management
– LDAP (Light weight Directory Access Protocol) Support

• Supports Hierarchical Organization
A t Di f IP Ph & Vid Ph– Auto Discovery of IP Phones & Video Phones

– Monitoring Status of Phones

• Miscellaneous*
Di ti ti Ri b C lli U– Distinctive Ring by Calling User

– Auto Config & Upgrade
– Personal Directory
– Downloadable Ring
– Do not Disturb

www.addpac.com 21

IP Telephony Service and Features

• Conference

IP Telephony Service and Features
IPNext250 Hybrid IP-PBX System

• Conference
– G.711 (4-party Conference, 2 session) : basic
– Ad-hoc Conference

Dial Out Conference– Dial-Out Conference
– Meet-me Conference
– Multiple External MCU support(Video, Audio, etc) : AddPac AP-MC1000, etc

C f Ch i d P ti i t M t– Conference Chair and Participants Management

• Music & Announcement
– Music on Hold
– Replaceable Announcements
– Dialing Music / Tone Service

www.addpac.com 22

SIP based Basic Call Scenario

A B

SIP based Basic Call Scenario

IPNext250
IPNext250 Hybrid IP-PBX System

A B

INVITE

Hook Off

Push digit(B)

Coloring

INVITE

INVITE

g ()

Coloring stop

200

Hook Off

200

RTP Connect

200

www.addpac.com 23

RTP Proxy Service

IPNext250

RTP Proxy Service
IPNext250 Hybrid IP-PBX System

IPNext250
(RTP Proxy Function)

RTP Packet
Signaling Packet

Public/Private RTP Proxy
without NAT Router

Private IP Network Public IP Network
Signaling Signaling

RTP

RTP Proxy

RTPRTPAP-IP160

• Located between public and private network
IPN t250(C ll RTP) h bli d i t dd

AP-IP160 AP-IP160

www.addpac.com 24

• IPNext250(Call manager + RTP proxy) has public and private address
• IPNext250 determine that the call is internal or external

RTP Proxy Service

IPNext250

RTP Proxy Service
IPNext250 Hybrid IP-PBX System

P i t Public

(RTP Proxy Function) Asymmetric/Symmetric NAT

Private
IP Network

Public
IP Network

Signaling RTP Proxy
Signaling

RTPRTP

Signaling RTP Proxy

RTP

NAT

• Located in public network
RTP P h i l bli dd

NAT
RouterAP-IP160

AP-IP160

www.addpac.com 25

• RTP Proxy has single public address
• Auto detect for asymmetric NAT via incoming RTP packet

RTP Proxy Service

IPNext250

RTP Proxy Service
IPNext250 Hybrid IP-PBX System

RTP Packet
Signaling Packet

RTP Packet

(RTP Proxy Function) RTP Proxy Communication
between Private IP

Public
IP NetworkSignaling

Signaling RTP Proxy
Signaling

RTPRTP

Private
IP Network

NAT
Router

Signaling

AP-IP160

RTP

• Located in public network

Private
IP Network

NAT
RouterAP-IP160

AP-IP160

www.addpac.com 26

• RTP Proxy has single public address
• Auto detect for asymmetric NAT via incoming RTP packet

RTP Proxy Service

IPNext250

RTP Proxy Service
IPNext250 Hybrid IP-PBX System

IPNext250
(RTP Proxy Function)

IPv4/IPv6 RTP Proxy

IPv4 Network IPv6 Network

RTP ProxySignaling Signaling

RTPRTP RTPRTP

AP-IP160 AP-IP160

www.addpac.com 27

• IPNext250(Call manager + RTP proxy) has IPv4 and IPv6 address

User Presence Service for UC

PC

User Presence Service for UC
IPNext250 Hybrid IP-PBX System

IPNext 250
IP K Ph S t

AP-IP160

LAN

IP KeyPhone System

Smart Messenger

PC

AP-VP200

Smart Messenger

PCPC

www.addpac.com 28

AP-VP300
Smart Messenger User Presence Information (Busy, Away, On-line, etc)

Network Service and FeaturesNetwork Service and Features
IPNext250 Hybrid IP-PBX System

• Basic Network Protocols
- ARP, IP, IPv6, TCP, UDP, ICMP, ICMPv6, SCTP, IGMP, MLD
• Routing ProtocolRouting Protocol
- IPv4 : Static
- IPv6 : Static
Ser ice Protocol• Service Protocol
- FTP, Telnet, TFTP, DHCP Server/Relay, SNMP Server
- CDP (Cisco Discovery Protocol)
- DNS Resolver , DDNS(nsupdate)
- Bridge
- Syslogy g
- IP/IPv6 policy control (QoS)
- VPDN (Virtual Provate Dial-up Network : L2TP Server)

www.addpac.com 29

Network Service and FeaturesNetwork Service and Features

IPv4/IPv6 Interworking

IPNext250 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, g g

• IPv4 Address Configuration
- Fixed (Static)

DHCP- DHCP
- PPPoE

• IPv6 Address Configuration
- Fixed (Static)
- EUI-64
- Autoconfig (Neighbor Advertisement and Solicitation)

www.addpac.com 30

g (g)

Network Service and FeaturesNetwork Service and Features
IPNext250 Hybrid IP-PBX System

• Miscellaneous
- Cisco Style CLI
- Standard & Extended IPv4/IPv6 Access List- Standard & Extended IPv4/IPv6 Access List
- Multi-level User Account Management
- IP accounting

fsh (Embedded file system shell)- fsh (Embedded file system shell)
- STUN Client

www.addpac.com 31

Network Service and FeaturesNetwork Service and Features
IPNext250 Hybrid IP-PBX System

• SNMP MIBs
- MIB-II

RMON MIB (St ti t i Hi t Al H t G)- RMON MIBs (Statistsics, 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 g
Transmission Control Protocol

- RFC2454 IP Version 6 Management Information Base for the
User Datagram ProtocolUser Datagram Protocol

- AddPac Enterprise MIBs
- etc

www.addpac.com 32

IP Multimedia TerminalsIP Multimedia Terminals

• AP-VP500 Video Phone

IPNext250 Hybrid IP-PBX System

• AP-VP350 MCU Video Phone
• AP-VP300 Video Phone
• AP-VP280 Video Phone

AP-VP300

• AP-VP250 Video Phone
• AP-VP150 Video Phone
• AP-VP120 Video Phone AP-VP150

AP-VP500

AP VP120 Video Phone
• AP-IP300 Premium IP Phone
• AP-IP160 IP Phone
• AP-IP120 IP Phone

AP-VP150

AP IP120 IP Phone
• AP-IP90 IP Phone
• AP-WP100 WiFi Phone
• AP-SMP100 Soft Phone

AP-IP300AP-VP120

AP-WP100• AP-SMP100 Soft Phone
• AP-PT100 Presence Terminal
• AP-PT50 Presence Terminal
• AP PT20 Presence Terminal

www.addpac.com 33

• AP-PT20 Presence Terminal AP-IP120

AP-IP160

AP-PT100 Presence Terminal
IPNext250 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• Multiple Terminal Cascading Feature
• User Presence Group Feature
• Firmware Upgradeable Architecture
• PoE (Power over Ethernet) Function
• Internal Speaker

www.addpac.com 34

AP-PT50 Presence Terminal

• Speed Dialing Terminal with User Presence Indication LAMP

IPNext250 Hybrid IP-PBX System

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

www.addpac.com 35

Smart Messenger for UC

• Smart Messenger Program

g
IPNext250 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)(Busy, Away, On line, etc)
– Support User Search Feature
– Interoperation with Address Book and Smart Phone

S t S t Ph C t l d S t– Support Smart Phone Control and Setup
• Call Control and Forward Setup

– Support Unified Message Boxpp g
• Voice Mail Box
• Short Message Box

www.addpac.com 36

Smart Messenger

Standard IP KeyPhone System Application y y pp

MGMG
LAN

10/100M

IPNext250 Hybrid IP-PBX System

PSTN
IP Network

(WAN)

EMS Media Gateway

Elementary
Management
System

MG

AP-VP150

(WAN)

WAN Router
WAN RouterE1/T1, FXO

FXO

LAN

IPNext 250
IP KeyPhone SystemPBX

VoIP Gateway

Interfaces

LAN

LAN
10/100M

AP-IP300

www.addpac.com 37

AP-IP120

AP-IP160
AP-VP300

Smart Messenger

Ordering Informationg

• IPNext250 Hybrid IP-PBX Systemy y
– IPNext250 Hybrid IP-PBX System Main Body
– High-performance RISC CPU
– Ten(10) VoIP Interface Module Slots
– 2-ports 10/100Mbps Fast Ethernet and 1-port RS-232C Console
– Module Type Dual Power Supply for Redundancy
– Including Network Cable Set & Power Supply Cable,etc.
– VoIP Interface Modules (Option)

: AP-N1-FXS8, AP-N1-FXO8, AP-N1-FXS4O4, AP-N1-E1, AP-N1-
2E1, etc

• Built in APOS Internetworking Software for IPNext250• Built-in APOS Internetworking Software for IPNext250
• Including 1 Year Hardware Warranty
• Product Documents

I t ll d O ti G id (PDF)– Install and Operation Guide (PDF)
• Pricing

– AddPac Technology Regional Sales Manager
A th i d S l d M k ti R t ti

www.addpac.com 38

– Authorized Sales and Marketing Representatives
– Please Contact www.addpac.com

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 39

