

New AP-IP300B Premium IP Phone

High Performance Broadband Convergence Network IP Phone Solution

FXS Interface Support for Secondary Analog Phone

AddPac Technology

2013, Sales and Marketing

www.addpac.com

Contents

- Product Overview
- Hardware Specification
- Software Service
- Audio & Voice Service and Features
- Network Service and Features
- Application Area
- Ordering Information

Product Overview

- IP Phone Solution
- Audio Broadcasting Solution
- High-performance Audio, and Voice Service
- Firmware Upgradeable Architecture
- VoIP Solution with Outstanding Network Service Capability
- Audio Privacy Protection

Product Highlights

Multimedia Service

AP-IP300B Premium IP Phone

OSD : On- Screen Display

• EMS : Element Management System

Hardware Specification

- RISC+DSP Microprocessor Computing Power (Dual Processor Architecture)
- High Quality 4.3 Inch Color LCD Panel
- 25 Speed Dial Key & User Presence Indication LED
- Optional Phone Interface
 - FXS Interface for Analog, Wireless Phone
- High quality Audio and Voice Interface
 - Stereo Audio Input Connector
 - Stereo Audio Output Connector
- Network Interface
 - Two(2) 10/100Mbps Fast Ethernet
- USB Host Mode Interface
 - USB Memory(Flash, HDD), USB Keyboard, USB Mouse, USB Wifi
- Power Supply
 - Power over Ethernet
 - External Power Adaptor (5V, 3A)

Software Service

- Built-in AddPac APOS Internetworking Software
 - Scalability, Functionality, and Stability Features
 - Audio Traffic QoS Control
- Programmable Video, Audio, and Voice Services
 - Audio, and Voice Codec
- Firmware Upgradeable Architecture
- Industry Standard IP based Network Protocol Features

Audio & Voice Service and Features

- Audio & Voice Networking Interface
 - Audio Input/Output Port (2 x 3.5mm Stereo Female Connector)
- VoIP based Signaling Protocol Support
 - H.323, SIP Multiple Signaling Protocol Stack
 - H.323 Gateway, Gatekeeper Support
- High-performance Audio & Voice Codec Support
 - Line IN/OUT : G.723.1,G.729, G.726, G.711 Audio Codec, etc
- Enhanced QoS Management Features for Voice Traffics

Network Service and Features

- Network Managements
 - Standard SNMP Agent (MIB v2) Support
 - Remote Management using Console, Telnet
 - Web based Management using HTTP Server Interface
- Security Functions
 - Standard & Extended IP Access List
 - Enable/Disable for Specific Network Protocols
 - Multi-level User Account Management
 - Auto-disconnect for Telnet/Console Sessions
 - PPP User Authentication Supports (PAP & CHAP)
- Operation & Managements
 - System Performance Analysis for Process, CPU, Connection Interface
 - Debugging, System Auditing, and Diagnostics Support
 - System Booting and Auto-rebooting with Watchdog Feature
 - System Managements with Data Logging
 - IP Traffic Statistics with Accounting

Network Service and Features

- Network Managements
 - DHCP Server & Relay Functions
 - Network Address Translation (NAT) Function
 - Port Address Translation (PAT) Function
 - Transparent Bridging (IEEE Standard) Function
 - Spanning Tree Bridging Protocol Support
 - Remote Bridging Support
 - Concurrent Routing and Bridging Support
 - Cisco Style Command Line Interface (CLI)
 - Network time Protocol (NTP) Support

AP-IP300B IP Phone

Application Area

- IP-PBX IP Phone Terminal (SIP, H.323, etc)
- Secondary Analog Phone Interface
- Audio/Video Real-time Broadcasting
- Audio Conference

Standard IP-PBX Application

Secondary Analog Phone Interface (CASE1)

Secondary Analog Phone Interface(CASE2)

Audio Real-time Broadcasting

Audio Real-time Broadcasting

Audio Real-time Broadcasting

Audio Conferencing (Audio MCU)

AP-IP300B Premium IP Phone

AddPac

www.addpac.com

Ordering Information

- AP-IP300B Premium IP Phone Hardware
 - AP-IP300 IP Phone Main Body
 - RISC Microprocessor with Embedded DSP Architecture
 - 4.3Inch Color LCD, Function KEY, Menu KEY
 - External 3.5mm Audio Input/Output
 - 2-ports 10/100Mbps Fast Ethernet and 1-port RS-232C Console
 - Optional FXS Port for Phone Interface
 - Including Network Cable Set & Ext. Power Supply, etc.
- Built-in APOS Internetworking Software for AP-IP300B
- Including 1 Year Hardware Warranty
- Product Documents
 - Install and Operation Guide (PDF)
- Pricing
 - AddPac Technology Regional Sales Manager
 - Authorized Sales and Marketing Representatives
 - Please Contact www.addpac.com

Thank you!

AddPac Technology Co., Ltd. Sales and Marketing

Phone +82.2.568.3848 (KOREA) FAX +82.2.568.3847 (KOREA) E-mail sales@addpac.com

