
AddPac IP PBX VoIP Gateway IPAddPac IP-PBX, VoIP Gateway, IP
Phone Interworking with
BroadWorks Hosted PBX

AddP T h lAddPac Technology

2011, Sales and Marketing

www.addpac.com

OverviewOverview

• One of the largest bank in Korea, NH Bank, has
deployed AddPac’s IP-PBX, VoIP Gateway, and IP
Phone which are interworking with BroadSoft’sPhone which are interworking with BroadSoft s
BroadWorks Hosted PBX.

• In scalability more than 5300 AddPac IP-PBX withIn scalability, more than 5300 AddPac IP PBX with
Gateway have been running well at NH bank Branches
since 2008.

• Various AddPac’s IP Phone Models and Video Phone
Models has been testing for interworking with
BroadWorks and will be deployed to the Bank.

www.addpac.com 2

ConfigurationConfiguration

Center (Mirrored BroadWorks PBX with Server Farm)Center (Mirrored BroadWorks PBX with Server Farm)

ASAS
NMS

ASAS
QoS

ASAS
Billing

KT VoIP
Net ork

NH Backbone
Network

Network

PSTN

FXOFXO

Branch with Legacy PBX Branch without Legacy PBX

Legacy
PBX

IPNext180S IPNext210

www.addpac.com 3

Branch with Legacy PBX Branch without Legacy PBX

IPNext180 Hybrid IP-PBXIPNext180 Hybrid IP PBX

2 port 10/100Mbps Ethernet Interface
1 port RS-232C Console Interface
PORT LED

< Front>

2 VoIP Module Slot
Max. 16 Port VoIP Analog Interface
Max. 1 Port(30channel) Digital E1 Interface

Ground

< Back>

< AP-N1-FXO4S4 Module > < AP-N1-FXS8 Module>

www.addpac.com 4

IPNext210 Hybrid IP-PBXIPNext210 Hybrid IP PBX

PORT LED
1 port RS-232C Console Interface

2 port 10/100Mbps Ethernet Interface
AC Power Input

< Front>
Ground

4 VoIP Module Slot
Max. 32 Port VoIP Analog Interface
Max. 2 Port(60channel) Digital E1 Interface

< Back>

< AP-FXO4S4 Module> < AP-FXS8 Module> < APVI-2E1 Module>

www.addpac.com 5

Advantages of AddPac IP-PBX at
NH B kNH Bank

1. AddPac IP-PBX’s Flexible VoIP Modules with Powerful
Call Control Feature Supports All Combinations of
Branch Phone System ConditionsBranch Phone System Conditions.

2. AddPac IP-PBX Supports Advances Interworking
Features with BroadWorks Center PBX such asFeatures with BroadWorks Center PBX, such as
Mirrored BroadWorks for Fault Tolerant, 3 Party Call,
and BLF(Busy Lamp Field).

3. AddPac IP-PBX Supports Advances Operating
Features with the Center Deployed Operating Servers
such as Billing Server, QoS Server, NMS Server which
use BroadWorks APIs.

www.addpac.com 6

Advantage 1
Fl ibl C fi ti S tiFlexible Configuration Supporting

PSTN

FXO / E1 / T1

SIP
SIP

SIP
FXO / E1 / T1

FXS / FXO /
E1 /E&M FXS

IP , video phoneIP phone

Legacy
PBX

Analog

E1 /E&M

Analog

FXS
SIP+

video phone

(A) with Legacy
PBX

Analog
phone

Analog
phone

(B) direct analog
h

(C) IP phone with
L l S i

(D) IP phone
without Local PBX

www.addpac.com 7

PBX phone Local Service without Local PBX

Advantage 2
Ad d I t ki t B dW kAdvanced Interworking to BroadWorks

Mi iMirroring
Support

BLF
SupportSupport

3 Party Call Support

FXS / FXO /
E1 /E&M FXS

IP , video phoneIP phone

Legacy
PBX

Analog

E1 /E&M

Analog

FXS
SIP+

video phone

(A) with PBX

Analog
phone

Analog
phone

(B) Direct analog
h

(C) IP phone with
L l S i

(D) IP phone
without Local PBX

www.addpac.com 8

phone Local Service without Local PBX

Advantage 3
O ti S t S t ith B dW kOperating System Support with BroadWorks

ASAS ASAS ASASAPI AS
NMS

AS
QoS

AS
BillingAPI

SNMP and
Provisioning

QoS Monitoring and
Test Call

Accounting

FXS / FXO /
E1 /E&M FXS

IP , video phoneIP phone

Legacy
PBX

Analog

E1 /E&M

Analog

FXS
SIP+

video phone

(A) with
L PBX

Analog
phone

Analog
phone

(B) Direct analog
h

(C) IP phone with
L l S i

(D) IP phone
without Local PBX

www.addpac.com 9

Legacy PBX phone Local Service without Local PBX

IP Phone Interworkingg

BroadWorks
Hosted PBXHosted PBX

10/100M
ethernet

LAN

ethernet

BLF Supported Terminals

AP-IP230 AP-IP300AP-IP120 AP-IP160 AP-VP280 AP-VP300

……

www.addpac.com 10

AP-IP230
IP Phone

AP IP300
IP Phone

AP IP120
IP Phone

AP-IP160
IP Phone

AP VP280
Video Phone Video Phone

Hybrid IP-PBX Comparison Table

Model IPNext250 IPNext230 IPNext210 IPNext190 IPNext180

Hybrid IP PBX Comparison Table

Service Features

Registration User 200 200 150 150 100Registration User
Number

200 200 150 150 100

Concurrent Call User
Number

100 60 50 50 30

IPv4/IPv6 Dual Support Support Support Support SupportIPv4/IPv6 Dual
Stack Support

Support Support Support Support Support

VoIP
Signaling

Internal SIP SIP SIP SIP SIP

External H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP

Powerful IVR, UMS,
Media Service, User
Presence Service

Support Support Support Support Support

RTP Proxy Service Support Support Support Support SupportRTP Proxy Service
(IPv6, Private IP)

Support Support Support Support Support

LAN Port 2 2 2 2 2

VoIP Module Slots for
PSTN

10 Slots
(8 Port Module)

15 Slots
(4 Port Module)

4 Slots
(8 Port Module)

4 Slots
(8 Port Module)

2Slots
(8 Port Module)

www.addpac.com 11

PSTN (8 Port Module) (4 Port Module) (8 Port Module) (8 Port Module) (8 Port Module)

VoIP Interface FXS, FXO,E1/T1 FXS, FXO,
E&M,E1/T1

FXS,FXO,E&M,
E1/T1

FXS, FXO,E1/T1 FXS,FXO ,E1/T
1

VoIP Gateways (~24Port)

Product AP1700 AP1800 AP2610 AP2620 AP2120N AP2330

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 12

Console 1 1 1 1 1 1

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

VoIP Gateways (~32Port)

Product AP2340 AP2640 AP2650

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 Support

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

LAN Port 2 2 2

C l 1 1 1

www.addpac.com 13

Console 1 1 1

Power Single PSU Single PSU Dual PSU

IP Phone Comparison TableIP Phone Comparison Table

AP-IP300 AP-IP230 AP-IP160 AP-IP120 AP-IP90

LCD Size 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 N/A N/A N/A

Speed-Dial
Keys

25 Key with
Presence LED

Touch Screen
based 25 Keys

16 Key with
Presence LED

12 Key with
Presence LED

N/A

Voice G 711/G 726/ G 711/G 726/ G 711/G 726/ G 711/G 726/ G 711/G 726/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

Signaling H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP

3-Party Support Support Support Support Supporty
Conversation

pp pp pp pp pp

LAN Port 2 2 2 2 2

PoE(Option) Support Support Support Support Support

www.addpac.com 14

FXO(Option) Support Support Support Support Support

IP Video Phone Comparison Table

AP-VP500 AP-VP300N AP-VP280 AP-VP250 AP-VP230 AP-VP120

IP Video Phone Comparison Table

LCD Size 12.1 Inch
Touch
Screen

7Inch
Touch Screen

7Inch
Touch Screen

4.3Inch
Touch Screen

5Inch
Touch Screen

4.3Inch

Camera CCD CCD CMOS CMOS CMOS 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

Signaling H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP H.323/SIP

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

LAN Port 2 2 2 2 2 2

www.addpac.com 15

PoE N/A Support N/A Support Support Support

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

