

MyPBX Standard

Embedded Hybrid IP-PBX for Small Business


MyPBX Standard is a standalone embedded hybrid PBX specially designed for small businesses and offices up to 100 users which offers the flexibility of integration of ISDN, PSTN lines, and VoIP/GSM/UMTS 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, GSM, CDMA, UMTS 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


Yeastar MyPBX Standard


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
- Email to SMS
- SMS to Email
- 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
- Static Route

Hardware Interface

- 1 LAN Ethernet 10/100 BASE-T
- 1 WAN Ethernet 10/100 BASE-T
- Up to 16 FXO ports
- Up to 16 FXS ports
- Up to 8 BRI ports (B2 module based)
- Up to 8 GSM ports
- Up to 8 UMTS ports
- Up p to 8 CDMA ports
- 1 USB port (2.0)

System Capacity

- 100 IP phone users
- 25 concurrent calls
- 512 MB Onboard Flash
- 512 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
- VLAN
- VPN: OpenVPN, L2TP, IP Sec

Physical

- Size: 290x180x33 mm
- Weight: 700 g
- Power Supply: AC 100-240V (DC 12V 5A)
- 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


Tel: +86-592-5503309 E-mail: sales@yeastar.com Web: www.yeastar.com