
IPNext-MX250IPNext MX250
Mobile Hybrid IP-PBX System
Hi h f N G i M bil H b id IP PBX SHigh-performance Next Generation Mobile Hybrid IP-PBX System

Preliminary Product Overview

www.addpac.com

AddPac Technology

Sales and Marketing

ContentsContents

• Product Overviewoduct O e e
• Hardware Specification
• GSM Module SpecificationGSM Module Specification
• CDMA Module Specification
• Software ServiceSoftware Service
• Mobile IP-PBX Service and Features
• RTP Proxy ServiceRTP Proxy Service
• User Presence Service
• Network Service and Features• Network Service and Features
• AddPac IP Multimedia Terminals
• Application Area

www.addpac.com 2

• Application Area
• Ordering Information

Product OverviewProduct Overview

• IP based Advanced Mobile IP-PBX Solution

IPNext-MX250 Mobile Hybrid IP-PBX System

• IPv4/IPv6 Multimedia Telephony Solution for Small&Medium Office
• Four(4) Module Slots for Mobile, PSTN Voice Interface
• PSTN Interface (FXO, FXS, Digital E1/T1) SupportPSTN Interface (FXO, FXS, Digital E1/T1) Support
• GSM/CDMA/3G/Bluetooth Interface Support
• Powerful Management and User Friendly Features
• Fault Tolerant and Scalability Architecture• Fault Tolerant and Scalability Architecture
• High-performance Video, Audio, and Voice Service
• Firmware Upgradeable Architecture

IVR Service with Scenario Editor• IVR Service with Scenario Editor
• Voice Mailing Service
• Presence Service for High-End IP Phone, Video Phone, UC

S f• RTP Proxy Service for Private IP service
• SIP, H.323 Signaling for Outbound Calls
• Various Call Scenario (Call Pickup, Call Park, Call Transfer, etc)

www.addpac.com 3

• Various IP Multimedia Terminal Support

Product HighlightsProduct Highlights

IP based Advanced Mobile Hybrid IP-PBX System

IPNext-MX250 Mobile Hybrid IP-PBX System

IP based Advanced Mobile Hybrid IP PBX System

Powerful Voice Mail & IVRVarious Call Scenario Support

Four(4) Module Slots for
Mobile Interface(GSM, CDMA,
3G), PSTN Interface (FXO, FXS,
Digital 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

DSPIPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX250 Mobile
Hybrid IP-PBX System Basic Specification

Voice Interface Four(4) VoIP Module Slots

PSTN Interface AP-N1-FXS8, AP-N1-FXO8, AP-N1-FXS4O4, AP-N1-E1, AP-
N1-2E1, etc

Mobile Interface AP-N1-GSM4, AP-N1-CDMA4, AP-N1-3G4, etc

Eth t I t fEthernet Interface 2-Ports 10/100Mbps Ethernet Interface(RJ-45)

Flash Memory 2Gbyte NAND Flash Memory

Main Memory 512Kbyte DDR2 Memory

Power Requirement Power Supply / VAC 110~220V, 50/60Hz, 5V 20A

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

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

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

Dimensions H x W×D (56mm x 440mm x 313mm)

www.addpac.com 5

Weight(kg) 5 Kg

Hardware Specification RISC

CPUp

RISC Microprocessor Computing Power

CPU
DSPIPNext-MX250 Mobile Hybrid IP-PBX System

• RISC Microprocessor Computing Power
• Main Chassis

Two(2) 10/100Mbps Fast Ethernet– Two(2) 10/100Mbps Fast Ethernet
– One(1) RS-232C Console (RJ45)
– Five(5) VoIP Module Slots ()

PSTN Interface : FXS, FXO, Digital E1/T1
Mobile Network Interface : GSM, CDMA, 3G, Bluetooth

– Hot-Swap VoIP Module

www.addpac.com 6

Hardware Specification RISC

CPUp CPU
DSPIPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX260 Front Side

LAN0(10/100Mbps) LAN1(10/100Mbps) Power SwitchPower Inlet

Port LEDs

www.addpac.com 7

Console Port

Hardware Specification RISC

CPUp CPU
DSPIPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX260 Back Side

www.addpac.com 8

4-channel GSM Module 8-Channel FXS Module

Hardware Specification RISC

CPUp CPU
DSP

PSTN VoIP Modules
IPNext-MX250 Mobile Hybrid IP-PBX System

AP-N1-FXS8 8-Port FXS Module

PSTN 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
DSP

Mobile VoIP Modules
IPNext-MX250 Mobile Hybrid IP-PBX System

AP N1 GSM4 4 Port GSM Module

Mobile VoIP Modules

AP-N1-GSM4 4-Port GSM Module

AP-N1-CDMA4 4-Port CDMA Module

AP-N1-3G4 4-Port 3G Module

www.addpac.com 10

Hardware Specification RISC

CPUp CPU
DSPIPNext-MX250 Mobile Hybrid IP-PBX System

SIM Card Slot

AP-N1-GSM4
(4-Port GSM Module)

GSM Antenna
Internal 4Ch Combiner

Hot-Swap Switch

www.addpac.com 11

Port LEDs

Hardware Specification RISC

CPUHardware Specification CPU
DSPIPNext-MX250 Mobile Hybrid IP-PBX System

RUIM Card Slot

AP-N1-CDMA4
(4-Port CDMA Module)

H t S S it h

CDMA Antenna
Internal 4Ch Combiner

www.addpac.com 12

Hot-Swap Switch
CDMA Port LED

Hardware Specification RISC

CPUHardware Specification CPU
DSPIPNext-MX250 Mobile Hybrid IP-PBX System

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

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

www.addpac.com 13

(8 Port FXO Module)

Hardware Specification RISC

CPUHardware Specification CPU
DSPIPNext-MX250 Mobile 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 14

Hardware Specification
RISC

CPU

IPNext-MX250 VoIP Module Combination Diagram

Hardware Specification CPU
High-end

DSPIPNext-MX250 Mobile Hybrid IP-PBX System

32-Port(8x4Module) 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 3
0

LAN

AP-N1-FXS8RJ11

RJ11 SLIC

SLIC DSP

3
1

Internal
Bus

www.addpac.com 15

RJ11 SLIC7
IP Phone IP Phone

Hardware Specification
RISC

CPU

IPNext-MX250 VoIP Module Combination Diagram

Hardware Specification CPU
High-end

DSPIPNext-MX250 Mobile Hybrid IP-PBX System

24-Port(8x3Module) FXS + 8 Port (8x1 Module) FXO Gateway Service Diagram

AP-N1-FXS8RJ11

RJ11 SLIC

0
0

1 CPU Module

RJ11

RJ11 SLIC

SLIC DSP
7

Internal
Bus

Memory

RISC
CPU

AP-N1-FXS8RJ11

RJ11 SLIC

2
0

1

I t l

RJ45MACRJ11
SLIC DSP

7

0

Internal
Bus

LAN

AP-N1-FXO8RJ11

RJ11 COIC

DSP

0
0

1PSTN
Internal

Bus

www.addpac.com 16

RJ11
COIC DSP

7
IP Phone IP Phone

Hardware Specification
RISC

CPU

IPNext-MX250 VoIP Module Combination Diagram

Hardware Specification CPU
High-end

DSPIPNext-MX250 Mobile Hybrid IP-PBX System

24-Port(8x3Module) 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

Memory

RISC
CPUAP-N1-FXS8RJ11

RJ11 SLIC

20

1

RJ45MAC
RJ11

SLIC

SLIC DSP
7

Internal
Bus

LAN

PSTN

AP-N1-E1/T1

RJ45 DSP
Digital
E1/T1

E1/T1
Internal

Bus

0

www.addpac.com 17

RJ45 DSPFramer
IP Phone IP Phone

Hardware Specification
RISC

CPU

IPNext-MX250 VoIP Module Combination Diagram

Hardware Specification CPU
High-end

DSPIPNext-MX250 Mobile Hybrid IP-PBX System

16-Port(4x4Module) GSM Service Diagram

AP-N1-GSM4 0 CPU Module

4ch
Antenna

Combiner

GSM Module
X 4 DSP

Memory

GSM
Network

RISC
DSP

1

4ch

AP-N1-GSM4

LANRJ45MAC

4ch
Antenna

Combiner

GSM Module
X 4 DSP

GSM Ph

3

4ch GSM Module

AP-N1-GSM4

DSP

www.addpac.com 18
IP Phone IP Phone

GSM Phone Antenna
Combiner

GSM Module
X 4 DSP

Hardware Specification
RISC

CPU

IPNext-MX250 VoIP Module Combination Diagram

Hardware Specification CPU
High-end

DSPIPNext-MX250 Mobile Hybrid IP-PBX System

AP-N1-GSM4 0

12-Port(4x3Module) GSM + 1-Port Digital E1 Gateway Service Diagram

CPU Module

4ch
Antenna

Combiner

GSM Module
X 4 DSP Memory

GSM
Network

RISC
DSP2

4ch

AP-N1-GSM4

LANRJ45
MAC

4ch
Antenna

Combiner

GSM Module
X 4 DSP

GSM Phone

3
PSTN

AP-N1-E1/T1

RJ45 DSP
Digital
E1/T1

E1/T1

www.addpac.com 19IP Phone IP Phone

RJ45 DSPFramer

GSM Module Specification
RISC

CPUGSM Module Specification
IPNext-MX250 Mobile Hybrid IP-PBX System

• Bearers : GSM + GPRS class 10

CPU
High-end

DSP
• Bearers : GSM + GPRS class 10
• Quad-Band EGSM 850/900/1800/1900MHz
• Normal Sensitivity

- 850MHz Rx -104 dBm
- 900MHz Rx -104 dBm
- 1800MHz Rx -102 dBm

1900MHz Rx 102 dBm- 1900MHz Rx -102 dBm
• Tx Performances

- 850MHz Tx +33 dBm
900MH T +33 dB- 900MHz Tx +33 dBm

- 1800MHz Tx +30 dBm
- 1900MHz Tx +30 dBm

Power Consumption• Power Consumption
- 17 uA Sleep Mode, 1.7mA Idle Mode, 400mA GPRS class10 (33 dBm)

• Codec

www.addpac.com 20

- FR-EFR-HR-AMR

CDMA Module Specification
RISC

CPU

• CDMA2000 1xRTT (IS-2000)-(Dual Band)

CDMA Module Specification
IPNext-MX250 Mobile Hybrid IP-PBX System

CPU
High-end

DSP
() ()

• Band class0 (TX : 824~849 MHz / RX : 869~894MHz)
• Band class1 (TX : 1850~1910 MHz / RX : 1930~1990MHz)
• GPS L1 Support
• Output Power : 0.25W CDMA
• CDMA2000 Release A• CDMA2000 Release A
• IS-637 : Short Message Service (Mobile Originated and Mobile

Terminated)
• RUIM(for Asia Pacific Countries)
• 4-Port CDMA Module(AP-N1-CDMA4)

4 Port RUIM Card Slot– 4-Port RUIM Card Slot
– Port LEDs for Link Activation Indication
– One(1) CDMA Antenna Interface (Internal 4 Channel Combiner)

H t S B tt

www.addpac.com 21

– Hot-Swap Button

Software ServiceSoftware Service

• Built in AddPac APOS Internetworking Software

IPNext-MX250 Mobile Hybrid IP-PBX System

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

– Media Gateway Features
– GSM/CDMA/3G Gateway Features

QoS Control Features

APOS AddPac

– QoS Control Features
• Programmable Video, Audio, and Voice Services

– Audio, and Voice Codec

Smart Messenger

AddPac
,

• Firmware Upgradeable Architecture
• Industry Standard Network Protocol Features

Management

• Highly User Friendly Management Features
– Smart Messenger for UC

Smart M ltimedia Manager

www.addpac.com 22

– Smart Multimedia Manager

IP-PBX Software ComponentsIP PBX Software Components
IPNext-MX250 Mobile Hybrid IP-PBX System

PC

Web Mgt .

Core PBX IVR Binary IVR Script

IPNext -MX280

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 23

IP Telephony Service and Features

Si li S

IP Telephony Service and Features
IPNext-MX250 Mobile 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 24

IP Telephony Service and Features

• Number & Call Routing

IP Telephony Service and Features
IPNext-MX250 Mobile 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 25

– Call Swaping
– Call Hold

IP Telephony Service and Features

• IP-PBX Advanced Features with AddPac IP Phones

IP Telephony Service and Features
IPNext-MX250 Mobile 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 26

– Call Hold by SoftKey
– Conference Control

IP Telephony Service and FeaturesIP Telephony Service and Features
IPNext-MX250 Mobile 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 27

IP Telephony Service and Features

• Conference

IP Telephony Service and Features
IPNext-MX250 Mobile 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 28

SIP based Basic Call ScenarioSIP based Basic Call Scenario

IPNext MX250

IPNext-MX250 Mobile Hybrid IP-PBX System

A B

IPNext-MX250

Hook Off

Coloring

INVITE

Hook Off

Push digit(B)

C l i

INVITE

200

Hook Off

Coloring stop

RTP Connect

200

www.addpac.com 29

RTP Proxy Service

IPN t MX250

y
IPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX250
(RTP Proxy Function)

RTP Packet
Signaling Packet

Public/Private RTP Proxy
without NAT Router

Private IP Network Public IP NetworkPrivate IP Network Public IP Network
Signaling Signaling

RTP Proxy

RTPRTPAP-IP160

• Located between public and private network

AP-IP160 AP-IP160

www.addpac.com 30

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

RTP Proxy Service o y Se ce
IPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX250

Asymmetric/Symmetric NAT
(RTP Proxy Function)

Private
IP Network

Public
IP Network

Signaling
Signaling RTP Proxy

RTPRTP

• Located in public network

NAT
RouterAP-IP160

AP-IP160

www.addpac.com 31

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

RTP Proxy Service y
IPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX250

RTP Packet
Signaling Packet

RTP Packet

RTP Proxy Communication
between Private IP

IPNext MX250
(RTP Proxy Function)

Public
IP NetworkSignaling

RTP Packet

RTP Proxy
Signaling

RTPRTP

Private
IP Network

NAT
Router

Signaling

AP-IP160

RTPRTP
RTP

• Located in public network

Private
IP Network

NAT
RouterAP-IP160

AP-IP160

www.addpac.com 32

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

RTP Proxy ServiceRTP Proxy Service
IPNext-MX250 Mobile Hybrid IP-PBX System

IPNext-MX250

IPv4/IPv6 RTP Proxy

IPNext-MX250
(RTP Proxy Function)

IPv4 Network IPv6 Network

RTP ProxySignaling Signaling

RTPRTP RTPRTP

AP-IP160 AP-IP160

www.addpac.com 33

• IPNext-MX250 (Call manager + RTP proxy) has IPv4 and IPv6 address

User Presence Service for UC

PC

User Presence Service for UC
IPNext-MX250 Mobile Hybrid IP-PBX System

AP-IP160

LAN

Smart Messenger

PC

AP-VP200

IPNext-MX250
Mobile Hybrid IP-PBX System

Smart Messenger

PCPC

www.addpac.com 34

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

Network Service and FeaturesNetwork Service and Features
IPNext-MX250 Mobile 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 35

Network Service and FeaturesNetwork Service and Features

IPv4/IPv6 Interworking

IPNext-MX250 Mobile 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 36

g (g)

Network Service and FeaturesNetwork Service and Features
IPNext-MX250 Mobile 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 37

Network Service and Features

SNMP MIBs

Network Service and Features
IPNext-MX250 Mobile Hybrid IP-PBX System

• SNMP MIBs
- MIB-II
- 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:g
ICMPv6 Group

- RFC2452 IP Version 6 Management Information Base for the
Transmission Control ProtocolTransmission Control Protocol

- RFC2454 IP Version 6 Management Information Base for the
User Datagram Protocol
AddPac Enterprise MIBs- AddPac Enterprise MIBs

- etc

www.addpac.com 38

IP Video PhonesIP Video Phones
IPNext-MX250 Mobile Hybrid IP-PBX System

AP-VP500 AP-VP350 AP-VP300N AP-VP280 AP-VP250 AP-VP230 AP-VP150 AP-VP120

LCD Size 12.1 Inch
Touch
Screen

7Inch
Touch
Screen

7Inch
Touch
Screen

7Inch
Touch
Screen

4.3Inch
Touch
Screen

5Inch
Touch
Screen

4.3Inch
Touch
Screen

4.3Inch

Camera CCD CCD CCD CMOS CMOS CMOS CCD 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

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 H.323/SIP H.323/SIP

Video
MCU N/A

4-Party
Video
MCU

N/A N/A N/A N/A N/A N/A
MCU

Voice
MCU

3-Party 3-Party 3-Party 3-Party 3-Party 3-Party 3-Party 3-Party

LAN Port 2 2 2 2 2 2 2 2

www.addpac.com 39

PoE N/A N/A Support N/A Support Support Support Support

IP Phones

AP-IP300 AP-IP250 AP-IP230 AP-IP160 AP-IP120 AP-IP90

IP Phones
IPNext-MX250 Mobile Hybrid IP-PBX System

LCD Size 4.3 Inch Color
LCD

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 Support N/A N/A N/A

Speed-Dial
Keys

25 Key with
Presence LED

Touch Screen
based 25 Keys

Touch Screen
based 25 Keys

16 Key with
Presence LED

12 Key with
Presence LED

N/A

V i G 711/G 726/ 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

G.711/G.726/
G.729/G.723

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

3-Party Support Support Support Support Support Support3 Party
Conversation

Support Support Support Support Support Support

LAN Port 2 2 2 2 2 2

PoE(Option) Support Support Support Support Support Support

www.addpac.com 40

FXO(Option) Support Support Support Support Support Support

IP Extend Key Terminals

Model AP-PT100 AP-PT50 AP-PT20

IP Extend Key Terminals
IPNext-MX250 Mobile Hybrid IP-PBX System

Service Features

Key Type 7 inch LCD Touch Screen Push Button with User
Presence Indication

Push Button with
User Presence Indication

LAMP LAMP

Key Number Default : 9(row) x
4(column) = 36

60 Key 40 Key

User Presence Support LED on, LED on,User Presence
Indication

Support LED on,
LED off,
LED Blink

LED on,
LED off,
LED Blink

Multiple Cascading Support Support Support

S k S t S t S tSpeaker Support Support Support

LAN Port 2 2 2

PoE(Option) Support Support Support

A li i IP Ph Vid Ph IP Ph Vid IP Ph Vid Ph

www.addpac.com 41

Application IP Phone or Video Phone
Extend Key Pack

IP Phone or Video
Phone Extend Key Pack

IP Phone or Video Phone
Extend Key Pack

IP Wifi Phone

• Wi Fi IP Phone Solution

IP Wifi Phone
IPNext-MX250 Mobile Hybrid IP-PBX System

• Wi-Fi IP Phone Solution
• Various Call Scenario Support (IP-PBX)
• State-of-art SIP Signalingg g
• IEEE802.11b/g up to 54Mbps
• WPA(Wifi Protected Access), 802.11i Security Standard
• Wi-Fi IP Audio Broadcasting Terminal Solution
• External Audio In/Out Port for Headset
• Firmware Upgradeable Architecture• Firmware Upgradeable Architecture
• VoIP Solution with Outstanding Network Service Capability
• Audio Privacy Protectiony

www.addpac.com 42

Smart Messenger for UC

• Smart Messenger Program

Smart Messenger for UC
IPNext-MX250 Mobile 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 43

Smart Messenger

Standard Mobile Hybrid IP-PBX ApplicationStandard Mobile Hybrid IP PBX Application

CDMA Phone

IPNext-MX250 Mobile Hybrid IP-PBX System

10/100M

GSM Phone

Internet
PSTN GSM

Network
CDMA

Network

[WAN Router]

Digital E1/T1

LAN
10/100M

IPNext-MX250

10/100M 10/100M 10/100M

FXS FXS

www.addpac.com 44
Smart Web
Manager

IP Phones / IP
Video Phones

Analog Phones

Ordering Informationg

• IPNext-MX250 Mobile Hybrid IP-PBX Systemy y
– IPNext-MX250 Mobile Hybrid IP-PBX System Main Body
– High-performance RISC CPU
– Four(4) VoIP Interface Module Slots
– 2-ports 10/100Mbps Fast Ethernet and 1-port RS-232C Console
– Including Network Cable Set & Power Supply Cable, Antenna, etc.
– PSTN Interface Modules (Option)

: AP-N1-FXS8, AP-N1-FXO8, AP-N1-E1, AP-N1-2E1, etc
– Mobile Network Interface Modules (Option)

: AP-N1-GSM4, AP-N1-CDMA4, AP-N1-3G4, etc
B ilt i APOS I t t ki S ft f IPN t MX250• Built-in APOS Internetworking Software for IPNext-MX250

• Including 1 Year Hardware Warranty
• Product Documents

– Install and Operation Guide (PDF)
• Pricing

– AddPac Technology Regional Sales Manager

www.addpac.com 45

– 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 46

