
VoIP Gateway SeriesVoIP Gateway Series

FXO Service Features

AddPac Technology

www.addpac.com

2011, Sales and Marketing

Contents

• FXO VoIP Service Network Diagram
• FXO Service Feature List
• FXO VoIP Gateways
• FXO Port Service Feature Example

– Polarity Inverse Detection
– Caller-ID Detection
– PSTN backup & busy-out function

• FXO Service DescriptionFXO Service Description
– Voice-confirmed connect function
– Clear down tone reg. and detect function
– Hook flash timing
– Ring number and detect timing

www.addpac.com 2

Network Diagram for FXO CallNetwork Diagram for FXO Call

MG
LAN

PSTN

IP N t k

EMS Media Gateway

Elementary
Management
S stem

MGMG

AP-VP150

10/100M

IP NetworkSystem

WAN Router
IPNext3000

WAN RouterE1/T1, FXO
IPNext3000
IP-PBX

PBX

VoIP Gateway
FXO Interfaces

LAN
LAN
10/100M

VoIP Gateways

AP VP300

www.addpac.com 3

AP-IP150
AP-VP250

AP-VP300

FXO Service Feature List

Polarity inverse detection functionPolarity inverse detection function

Caller-ID detection function

PSTN backup or busy out function with hook off in case of power down

FXO Service

PSTN backup or busy-out function with hook off in case of power down

Clear down tone registration and detect function

FXO Service
Features

Hook flash timing setting function

Ring detect timeout setting function

Ring number setting function

Voice-confirmed connect function

www.addpac.com 4

FXO VoIP Gateways for SMB (4~8 Port)

Product AP1002 AP1005 AP1100

y ()

Model Type VoIP

A 4 FXS,
4 FXO

B 8 FXS

C 8 FXO

VoIP Ports 2-Port FXS &
2-Port FXO

4-Port FXO Up to 8-Port

Signaling SIP,H.323 SIP, H.323 SIP, H.323

M d l Sl t N/A N/A N/AModule Slot N/A N/A N/A

LAN Port 2 2 2

Console Support Support Support

www.addpac.com 5

Power External
Adaptor

External
Adaptor

External
Adaptor

FXO VoIP Gateways (~24Port)

Product AP1700 AP1800 AP2610 AP2620 AP2120N AP2330

FXO VoIP Gateways (24Port)

Available
Modules

AP-FXS4
AP-FXO4

AP-FXS2O2
AP-E&M4

AP E1

AP-N1-FXS8
AP-N1-FXO8

AP-N1-FXS4O4
AP-N1-E1

AP-FXS4
AP-FXO4

AP-FXS2O2
AP-E&M4

AP-FXS4
AP-FXO4

AP-FXS2O2
AP-E&M4

AP E1

AP-N1-FXS8
AP-N1-FXO8

AP-N1-FXS4O4

AP-N1-FXS8
AP-N1-FXO8

AP-N1-
FXS4O4

AP-E1 AP-E1

Analog Ports Up to 8 Up to 16 Up to 4 Up to 8 Up to 16 Up to 24

Signaling SIP, H.323 SIP, H.323 SIP, H.323 SIP, H.323 SIP, H.323 SIP, H.323

Digital E1/T1 Up to 2E1 Up to 2E1 N/A Up to 2E1 N/A N/A

E&M Support N/A* Support Support Support N/A*E&M Support N/A Support Support Support N/A

Module Slot Two(2) Two(2) One(1) Two(2) Two(2) Three(3)

LAN Port 2 2 2 2 2 2

www.addpac.com 6

Console 1 1 1 1 1 1

Power Single PSU Single PSU Single PSU Single PSU Single PSU Single PSU

FXO VoIP Gateways (~32Port)

Product AP2340 AP2640 AP2650

FXO VoIP Gateways (32Port)

Available
Modules

AP-N1-FXS8
AP-N1-FXO8

AP-N1-FXS4O4

AP-FXS8
AP-FXO8

AP-FXS4O4
AP-E&M8

AP E1

AP-FXS8
AP-FXO8

AP-FXS4O4
AP-E&M8

AP E1AP-E1 AP-E1

Analog Ports Up to 32 Up to 32 Up to 32

Signaling SIP, H.323 SIP, H.323 SIP, H.323

Digital E1/T1 N/A Up to 2E1 Up to 2E1

E&M N/A* Support SupportE&M N/A Support Support

Module Slot Four(4) Four(4) Four(4)

LAN Port 2 2 2

www.addpac.com 7

Console 1 1 1

Power Single PSU Single PSU Dual PSU

FXO Large Capacity VoIP Gateways

Product AP3100P AP6500 AP6800

FXO Large Capacity VoIP Gateways

Available VoIP
Modules

AP-FXS4, AP-FXO4
AP-FXS2O2, AP-E&M4

AP-N1-FXS32
AP-N1-FXO32

AP-N1-FXS32
AP-N1-FXO32

Analog Ports Up to 60
(4Port Module x 15)

Up to 128
(32 Port Module x 4)

Up to 256
(32 Port Module x 8)

Signaling SIP, H.323 SIP, H.323 SIP, H.323

CPU Redundancy
(Dual CPU)

N/A Support
(Option)

Support
(Option)

E&M Support N/A N/A

Module Slot for
VoIP Module

15 Slots 4 Slots 8 Slots

LAN Port 2 2 2

www.addpac.com 8

Console 1 1 1

Dual Power Supply
(Option)

Support Support Support

FXO VoIP Modules
DSPDSP

Target VoIP Modules Module Features Module Picture

AP1700,AP2610
AP2620 AP3100P AP-FXO4 4-Port FXO ModuleAP2620,AP3100P AP FXO4 4 Port FXO Module

AP1700,AP2610
AP2620 AP3100P AP-FXS2O2 2-Port FXS&2-Port FXOAP2620,AP3100P AP FXS2O2 2 Port FXS&2 Port FXO

Module

AP1700,AP2610
AP2620,AP3100P

AP-FXS3O1 3-Port FXS&1-Port FXO
Module,

AP2120N
AP2640 AP-FXO8 8-Port FXO Module
AP2650

AP2120N
AP2640 AP-FXS4O4

4-Port FXS&4-Port FXO
Module

www.addpac.com 9

AP2650

FXO VoIP Modules
DSPDSP

Target VoIP Modules Module Features Module Picture

AP1800
AP2330
AP2340

AP-N1-FXO8 8-Port FXO Module

AP1800
AP2330
AP2340

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

AP6500
AP6800 AP-N1-FXO32 32-Port FXO Module

www.addpac.com 10

Polarity Inverse Detection FunctionPolarity Inverse Detection Function

• Polarity inverse detection functiony
― The FXO port detects the polarity inverse signal coming from Legacy

PBX
When there is an incoming VoIP call via the FXO port to Legacy PBX― When there is an incoming VoIP call via the FXO port to Legacy PBX,
the gateway sends call connect message to Softswitch after detecting
the polarity inverse signal on the FXO port.
Using Polarity Inverse Signal a accurate billing service is available― Using Polarity Inverse Signal, a accurate billing service is available.

When polarity inverse function is enabledp y
• In case of A flow, Billing is start when the director hooks off.
• In case of B flow, Billing is not start because manager port is busy

or no answer

www.addpac.com 11

Polarity Inverse Detection Function

MG

Polarity Inverse Detection Function

PSTN
IP Network

EMS Media Gateway
SIP Server
Billing ServerElementary

Management
S stem

MGMG
AP-IP300
IP Phone

CEOIP NetworkSystem CEO

WAN Router
WAN Router

PBX

AP2620

Polarity Inverse

AP1000 FXS
VoIP Gateway

FXO Interfaces
AP2620
VoIP Gateway

Director
M

CTO

Manager
(Busy or No Answer)

www.addpac.com 12

Call Flow A : CTO->Director

Call Flow B : CEO->Manager

Caller ID Detect Function
• Caller-ID detection function

― The FXO port is connected to PSTN or PBX, and is able to detect Caller-ID.

Caller ID Detect Function

The FXO port is connected to PSTN or PBX, and is able to detect Caller ID.
― When a VoIP call is originated from the FXO port, the FXO port detects the caller-ID and

uses the number as the VoIP calling party number.

PSTN
EMS Media Gateway

SIP Server
Billing ServerElementary

MGMG
AP-IP300
IP Phone

IP NetworkManagement
System

SIP Invite SDP : VoIP Calling Party Number (caller ID)
FXO Interfaces

Caller ID

WAN Router
PBX

Caller ID detect

SIP Invite SDP : VoIP Calling Party Number (caller ID)

AP1005 4-Port
FXO VoIP Gateway

Caller ID
Display

Caller ID
Detect

FXO Interfaces
AP2620
VoIP GatewayLAN

10/100M

10/100M

Video Phone

10/100M

www.addpac.com 13

Analog PhoneIP-PBX Video Phone

PSTN backup or busy-out function

• PSTN backup or busy-out function
V IP ll t b d h th t i i b t t t U b

p y

― VoIP call can not be made when the gateway is in busy out state. User can be
communicated continually using PTSN backup function.

― Busy Out State : LAN interface is down, Softswitch is down, etc

PSTN
EMS Media Gateway

MGMG
AP-IP300
IP Phone

PSTN
IP Network

SIP Server
Billing ServerElementary

Management
System

Busy-OutAP1100F 4-Port
FXO 4-Port FXS

WAN Router

10/100MFXO 4 Port FXS
VoIP Gateway

FXS

10/100M

www.addpac.com 14

FXO Service Description

Features Description

p

Features Description
Voice-confirmed
connect function

When FXO port is connected to PBX extension and the subscriber does take the call,
connect message is not sent to sender side and billing is not included.

Ring number
setting function

Use this command to set the maximum number of rings to be detected before
answering a call over an FXO voice port. In that case, the FXO interface would answer if
the equipment online did not answer the incoming call in the configured number of rings.

Clear down tone
registration and
detect function

Clear-down-tone detects call termination of FXO port connected to and generated from
PSTN or PBX. The value of clear-down-tone (busy tone, fast busy tone) is different for
each PSTN and PBX. So use voice class clear-down-tone for registration process in
global configuration mode.

Hook flash timing
setting function

Different from call-transfer, you need to press hook-flash button twice for conference
call. Basically, it takes 500 ms (0.5 sec) to recognize hook-flash button from the AddPac
gateway. If you think 500ms (0.5 sec) is too short, you can change hook-flash detect
timeout value when hook-flash duration time of PBX is more than 500ms.timeout value when hook flash duration time of PBX is more than 500ms.

www.addpac.com 15

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 16

