
PTT Multicasting Scheme

AP-PTS3000
PTT ServerPTT Server

AP-IP300 PTT 
IP Phone

AddPac Technology

2011 Sales and Marketing

IPNext3000
IP-PBX AP-IP230 PTT 

IP Phone

www.addpac.com

2011, Sales and Marketing


ContentsContents

• PTT Broadcasting Service Diagram
– Small Scale Solution

Large Scale Solution– Large Scale Solution 

• PTT Unicasting Network Diagram
• PTT Multicasting Network Diagram• PTT Multicasting Network Diagram

– Multicasting Service Configuration (SMM :Smart Multimedia Manager)
– Router & Switch Multicast Configuration(Ex : Cisco)g ( )

• PTT Solution

www.addpac.com 2


PTT Broadcasting Service Diagramg g
Small Scale Solution

IPNext3000 Wi l E t iIPNext3000
IP-PBX Wireless Extension

IP Network
LAN

AP-WP100P
Wi-FI PTT Phone

AP(Access Point)

LANAP-PTS3000
PTT Server AP-WP100P

AP

LAN

AP IP300 PTT

LAN

LAN

AP AP-WP100P
AP-IP300 PTT 

IP Phone LAN

www.addpac.com 3

AP-IP300 PTT 
IP Phone

AP-IP300 PTT 
IP Phone


PTT Broadcasting Service Diagram

IPNext3000 Wi l E t i

g g
Large Scale Solution

IPNext3000
IP-PBX Wireless Extension

IP Network
LANAP-PTS3000

PTT Server AP-WP100P
Wi-FI PTT Phone

AP(Access Point)

LAN

AP-WP100P
APLAN

AP-PTS3000

LAN

LAN

LAN

AP-PTS3000

AP AP-WP100P
LAN

www.addpac.com 4

AP-IP300 PTT 
IP Phone

AP-IP300 PTT 
IP Phone


PTT Unicasting Scheme

www.addpac.com 5


PTT Unicasting Service Diagram

IPNext3000 Wi l E t i

g g

IP Network
IPNext3000

IP-PBX Wireless Extension

Listening Mode

LAN
AP-WP100P

Wi-FI PTT Phone

AP(Access Point)

LANAP-PTS3000
PTT Server AP-WP100P

APArea 1

LAN

AP IP300 PTT

LAN

LAN

Speaking Mode

Listening Mode

AP AP-WP100P
AP-IP300 PTT 

IP Phone LAN

Listening Mode Listening Mode
Listening Mode

www.addpac.com 6

AP-IP300 PTT 
IP Phone

AP-IP300 PTT 
IP Phone


PTT Multicasting Scheme

www.addpac.com 7


PTT Multicasting Service Diagram

IPNext3000
Wi l E t i

g g

IP Network
IP-PBX Wireless Extension

AP(Access Point)
Listening Mode

LAN AP-WP100P
Wi-FI PTT Phone

AP(Access Point)

LANAP-PTS3000
PTT Server

AP-WP100PAPArea 1

LAN

AP IP300 PTT

LAN

LANSpeaking Mode

Listening Mode

AP AP-WP100P
AP-IP300 PTT 

IP Phone LAN

Listening Mode Listening Mode
Listening Mode

www.addpac.com 8

AP-IP300 PTT 
IP Phone

AP-IP300 PTT 
IP Phone


Multicasting Service Configuration g g
SMM : Smart Multimedia Manager

1 3

8

1 2 3

4
5

6 7

www.addpac.com 9


Multicasting Service Configuration g g
SMM : Smart Multimedia Manager

Number Description

1 PTT Configuration Menu (PTT Group Create, Modify, 
Delete etc)Delete, etc)

2 New PTT Group  Add by Mouse right button click

3 PTT Group Name Settingp g

4 PTT Group Number Setting
5 PTT Server Setting

6 PTT Group Session Configuration : Maximum 
Session Idle Time, Maximum Floor Holding Time,  
etcetc

7 Configure IP address, UDP/RTP port for Multicasting

8 Terminal number setting for PTT Group Join

www.addpac.com 10

g


Router & Switch Multicast Configuration(Ex; cisco))

BSR/RP Router (Root) CLI Non RP Router CLI

Router & Switch Multicast Configuration(Ex; cisco))

!
interface FastEthernet0/0
ip address 172.16.8.20 255.255.0.0

!
interface FastEthernet0/0
ip address 172.16.8.48 255.255.0.0

lti tip address 172.16.8.20 255.255.0.0
multicast
speed auto
multicast-all
ip pim sparse-mode

multicast
speed auto
multicast-all
ip pim sparse-mode
ip pim version 2ip pim sparse-mode

ip pim version 2
!
interface FastEthernet0/1
ip address 30 1 1 1 255 255 0 0

p p
!
interface FastEthernet0/1
ip address 20.1.1.1 255.255.0.0
speed auto
ip pim sparse-modeip address 30.1.1.1 255.255.0.0

multicast
speed auto
multicast-all
ip pim sparse mode

ip pim sparse-mode
ip pim version 2
!
ip multicast-routing
!

ip pim sparse-mode
!
!
ip multicast-routing
i i b did t 172 16 8 20 kl 4 i it 200

www.addpac.com 11

ip pim bsr-candidate 172.16.8.20 masklen 4 priority 200
ip pim rp-candidate 172.16.8.20 holdtime 150 priority 200
!


IP based PTT SolutionIP based PTT Solution 
Componentsp

www.addpac.com 12


IPNext3000 Next Generation IP-PBX 

www.addpac.com 13


Main FeaturesMain Features

Ad d IP PBX S l ti

IPNext3000 Next Generation IP-PBX 

• Advanced IP-PBX Solution
• IPv4/IPv6 based Dual Network Protocol Support
• Internal/External RTP Proxy Function Supporty pp

– External RTP Proxy Server for Private Address :  AP-RS2000 
• Internal/External Presence Function Support with Smart Messenger

– External Presence Server : AP-PS2000External Presence Server : AP PS2000 
• Powerful Management and User Friendly Features
• Fault Tolerant and Scalability Architecture
• Firmware Upgradeable Architecture
• Dual System Redundancy Architecture 

– Two(2) 3.5 Inch Hard Disk (RAID 1) / System( ) ( ) y
– Two(2) Gigabit Ethernet Interface / System

• Dual Redundancy Power Module
• Smart Multimedia Manager Software

www.addpac.com 14

• Smart Multimedia Manager Software


Hardware Specificationp
RISC

CPUIPNext3000 Next Generation IP-PBX 

IPNext3000 Front Side

Power On/Off Switch
for System

CPU Board
(Hot Swap) Dual Power Supply(Hot-Swap)

Dual 3.5 Inch
HDD Disks(RAID1)

Dual Power Supply
Modules

(Hot-Swap)

www.addpac.com 15

HDD Disks(RAID1)
: Hot-Swap Power On/Off Switch

for FAN Tray
FAN Tray for Air Cooling


Hardware Specificationp
RISC

CPUIPNext3000 Next Generation IP-PBX 

IPNext3000 Back Side

LAN0 for Active CPU

LAN1 for Active CPU

LAN0 for Standby
CPU

LAN1 for Standby
CPU

www.addpac.com 16

Plug for PSU Module A
Plug for PSU Module B


AP-PTS3000 PTT Server 

www.addpac.com 17


Main FeaturesMain Features

• Two(2) Module Slots for PTT Broadcasting Service

AP-PTS3000 PTT Server 

• Two(2) Module Slots for PTT Broadcasting Service
• Two(2) Gigabit Ethernet Interface Module
• IP based PTT Service Support
• Dial-Out based PTT Service Support

- Multi-Session , Multi-Group
- PtMP(Point-to-Multipoint) ServicePtMP(Point to Multipoint) Service
- PtP (Point-to-Point) Service 

• Meet-me based PTT Service Support(Option)
S• IP-PBX Interworking Service 

• IP Terminal Interworking Service (Wi-Fi Phone, IP Phones)
• Advanced Networking Protocols g
• Firmware Upgradeable Architecture
• PTT Solution with Outstanding Network Service Capability

www.addpac.com 18


Network Service and Features
AP-PTS3000 PTT Server

Basic Network Protocols
- ARP, IP, IPv6, TCP, UDP, ICMP, ICMPv6, SCTP, IGMP, MLD
Routing ProtocolRouting Protocol
- IPv4 : Static
- IPv6 : Static

Service Protocol
- FTP, Telnet, TFTP, DHCP Server/Relay, SNMP Server
- CDP (Cisco Discovery Protocol)C (C sco sco e y otoco )
- DNS Resolver , DDNS(nsupdate)
- Bridge
- Syslog- Syslog
- IP/IPv6 policy control (QoS)
- VPDN (Virtual Provate Dial-up Network : L2TP Server)

www.addpac.com 19


Network Service and FeaturesNetwork Service and Features
AP-PTS3000 PTT Server

IPv4/IPv6 Interworking
- NAT/PAT for IPv4
- IP connect (formerly ip-share) and device cascade for IPv4( y p )
- IP/IP, IP/GRE tunneling
- NAT-PT 
- 6to4 Autoconfig tunneling6to4, Autoconfig tunneling

IPv4 Address Configuration
- Fixed (Static)

DHCP- DHCP
- PPPoE

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

www.addpac.com 20

Autoconfig (Neighbor Advertisement and Solicitation)


Network Service and FeaturesNetwork Service and Features
AP-PTS3000 PTT Server

Miscellaneous
- Cisco Style CLI
- 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
- etc

www.addpac.com 21


Network Service and FeaturesNetwork Service and Features
AP-PTS3000 PTT Server

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 22


Hardware Specificationp
64bit

CPUAP-PTS3000 PTT Server 

• Network Module (AP-AIM2-GE2)
– Two(2) Port Gigabit Ethernet Module

One(1) RS232C Port  for CLI

www.addpac.com 23
Two(2) Fast Ethernet for management Two(2) Gigabit Ethernet for PTT Service


AP-IP300 IP Phone for PTT Service 

www.addpac.com 24


Main Features

• 4 3 Inch Color LCD Display

AP-IP300 IP Phone

• 4.3 Inch Color LCD Display
• External I/O Interface

– Audio In/Out 
– Two(2) Fast Ethernet Interface
– PSTN FXO Interface (optional)

• PoE (Power over Ethernet) SupportPoE (Power over Ethernet) Support
• 25 Speed Dial button with Presence Indication Lamp
• Audio Broadcasting Controller & Terminal

f S• Providing Powerful Push-to-Talk Service 
• Powerful Color GUI
• IPv4/IPv6 Address Supportpp
• SIP, H.323 Signaling Support
• High-end Error Resilient Against Various Packet Error

www.addpac.com 25


Hardware SpecificationHardware Specification
AP-IP300 IP Phone

• RISC+DSP Microprocessor Computing Power
(Dual Processor Architecture)

• High Quality 4.3 Inch Color LCD Panel 
25 S d Di l K & U P I di ti LED• 25 Speed Dial Key & User Presence Indication LED

• Optional PSTN Backup Interface
– FXO Interface 

• High quality Audio and Voice Interface• High quality Audio and Voice Interface
– Stereo Audio Input Connector
– Stereo Audio Output Connector

• Network Interface• Network Interface
– Two(2) 10/100Mbps Fast Ethernet 

• USB Host Mode Interface 
– USB Memory(Flash HDD) etcUSB Memory(Flash, HDD), etc

• Power Supply
– Power over Ethernet
– External Power Adaptor (5V, 3A)

www.addpac.com 26

External Power Adaptor (5V, 3A)


Hardware SpecificationHardware Specification
AP-IP300 IP Phone

PTT Button 

www.addpac.com 27


AP-IP230 IP Phone for PTT Service 

www.addpac.com 28


Main Features

5 I h C l LCD Di l ith T h S

AP-IP230 IP Phone

• 5 Inch Color LCD Display with Touch Screen
• External I/O Interface

– Audio In/Out 
– Two(2) Fast Ethernet Interface
– PSTN FXO Interface (optional)

• PoE (Power over Ethernet) Support• PoE (Power over Ethernet) Support
• Touch Screen based 25 Speed Dial button with User Presence 

Indication
• Audio Broadcasting Controller & Terminal
• Providing Powerful Push-to-Talk Service 
• Powerful Color GUIPowerful Color GUI
• IPv4/IPv6 Address Support
• SIP, H.323 Signaling Support

Hi h d E R ili t A i t V i P k t E

www.addpac.com 29

• High-end Error Resilient Against Various Packet Error


Hardware SpecificationHardware Specification
AP-IP230 IP Phone

• RISC+DSP Microprocessor Computing Power
(Dual Processor Architecture)

• High Quality 5 Inch Color LCD Panel with Touch Screen
T h S b d 25 S d Di l K & U P I di ti I f• Touch Screen based 25 Speed Dial Key & User Presence Indication Info.

• Optional PSTN Backup Interface
– FXO Interface 

• Optional PoE Interface• Optional PoE Interface
• High quality Audio and Voice Interface

– Stereo Audio Input Connector
Stereo Audio Output Connector– Stereo Audio Output Connector

• Network Interface
– Two(2) 10/100Mbps Fast Ethernet 

• USB Host Mode InterfaceUSB Host Mode Interface 
– USB Memory(Flash, HDD), etc

• Power Supply
– Power over Ethernet

www.addpac.com 30

Power over Ethernet
– External Power Adaptor (5V, 3A)


Hardware SpecificationHardware Specification
AP-IP230 IP Phone

PTT Button 

www.addpac.com 31


NMS System for RoIP Solution 

www.addpac.com 32


System Requirement

NMS Server

y q
Network Management System for PTT Server

NMS Server
• OS : RHEL (Redhat Enterprise Linux) 5.0 or higher

• CPU : Quad Core 2 0 GHz / 1333MHz FSB 2x4 MB cache• CPU :  Quad-Core 2.0 GHz / 1333MHz FSB 2x4 MB cache

• Physical Memory : 4 GB

• HDD : 300 G• HDD : 300 G

• JRE (Java Runtime Environment) 1.5.1 or Higher

• Database : PostgreSQL 8 1 11Database : PostgreSQL 8.1.11

NMS Client
• Windows XP, Vista, Windows Server 2000/2003

• Microsoft Internet Explorer 6.0 or higher

www.addpac.com 33


Main Features
Network Management System for PTT Server

• Server & Client Architecture
• Web-based Management
• Network Resource Management
• Device Fault Management
• Device Fault History Management
• Device Status Information device 

status 

display 
messag
e icon 
when

• Notification Management
• Fault Statistics

matrix 
with 
several 
severity 
such as 
critical, 
major

when 
the 
device 
have a 
notificati
on for 
event

• Model & Service Management
major, 
minor

* severity 
color
1) 
red :

www.addpac.com 34

red          : 
critical
2) 
orange    : 
major
3) light 
blue : 


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 35


