

MyPBX SOHO

Embedded Hybrid IP-PBX for Small Business

IVR

RingGroup

ueue

Voicemail

il PIN Use

Firewal

Q05

AN DI

MyPBX SOHO is a standalone embedded hybrid PBX specially designed for small businesses and offices up to 32 users which offers the flexibility of integration of ISDN, PSTN lines, and VoIP trunks. In this way, the company's communication costs would be greatly reduced by taking advantage of the latest VoIP technology while the traditional reliability is guaranteed.

Easy to use

Easy to deploy and manage via web-based configuration interface

Robust all-in-one features

Deliver enterprise-class communication features and functionality to SMBs

Modular Technology

Customizable combination of FXO, FXS, BRI, modules

Match your IP phone

Perfect interoperability with a wide range IP Phone

Speak your language

Multi-language Web interface and voice prompts

No future licensing fees

Scalable with plug-and-play ease without licensing

Enhanced security

Secure your communication from attack and abuse with firewall

Energy Saving

Embedded system with low power consumption for your green office

PBX Features

- Automated Attendant (IVR)
- Attended Transfer
- Blind Transfer
- Blacklist
- Call Back
- Call Detail Records (CDR)
- Call Forward
- Call Parking
- Call Pickup
- Call Routing
- Call Waiting
- Caller ID
- Conference
- Do Not Disturb (DND)
- Follow me
- Intercom/Zone Intercom
- Music on Hold
- Music on Transfer
- Queue
- Ring Group
- Skype Integration (Skype Connect)
- Speed Dial
- Voicemail (3000 minutes)
- Voicemail to email
- · Voicemail Forwarding

Advanced Features

- Dial by Name
- Direct Inward System Access (DISA)
- Distinctive Ringtone
- LDAP Server
- Mobility Extension
- One Touch Recording
- Phone Provisioning for Aastra, Cisco, Escene, Fanvil, Grandstream, Htek, Panasonic, Polycom, Snom, Yealink IP Phones

- QoS (voice quality)
- Route by Caller ID
- Spy functions (Normal Spy, Whisper Spy, Barge Spy)
- Static Route

Hardware Interface

- LAN Ethernet 10/100 BASE-T
- WAN Ethernet 10/100 BASE-T
- Up to 4 FXO ports
- Up to 4 FXS ports
- Up to 4 BRI ports

System Capacity

- 32 IP phone users
- 15 concurrent calls
- 512 MB Onboard Flash
- 256 MB Onboard RAM

Voice Processing

- Protocol: SIP (RFC3261), IAX2
- Transport: UDP, TCP, TLS, SRTP
- DTMF: RFC2833, SIP INFO, In-band
- Codec: G.711 (a-law, u-law),
 G.722, G.726, G.729 A, GSM,
 Speex, ADPCM, H261, H263,
 H263p, H264, MPEG4

Multiple Languages

English, Australian English,
British English, Afrikaans, Arabic,
Chinese, Dutch, French,
Canadian French, Danish,
Finnish, German, Greek, Hebrew,
Hungarian, Italian, Korean,
Norwegian, Persian, Polish,
Portuguese, Brazilian
Portuguese, Russian, Spanish,
Latin American Spanish,
Mexican Spanish, Thai, Turkish,

- Swedish
- Web GUI: English, Chinese
 Simplified, Chinese traditional,
 Portuguese, Spanish, Russian,
 Hebrew, Turkish, French, Italian,
 Polish, Romanian, Albanian, Thai,
 Korean, Persian, German, Dutch,
 Croatia

Security

- Firewall
- SIP TLS transport
- SRTP (RTP encryption)

Faxes

- T30, T38 faxes
- Fax to Email
- Incoming fax tone detection

Internet

- DHCP Server
- DDNS
- Static IP
- DHCP Client
- PPPoE
- VLAN
- VPN: OpenVPN, L2TP, IP Sec

Physical

- Size: 160x160x30 mm
- Weight: 500 g
- Power Supply: AC 100-240V (DC 12V, 1A)
- Operation Range: 0 to 40°C, 32 to 104°F
- Storage Range: -20 to 65°C, -4 to 149°F
- Humidity: 10-90%
 non-condensing

