


MyPBX U100 is a 1U rack mount model IP PBX for up to 100 users. Internally, it supports network access to ISDN BRI, PSTN, GSM/UMTS and VoIP. High performance, stability and compatibility, combined with rich functionality make MyPBX U100 perfectly suited for your business communication.

- 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

Yeastar Information Technology Co., Ltd. Tel: +86-592-5503309 E-mail: sales@yeastar.com Web: www.yeastar.com

Yeastar MyPBX U100

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
- 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
- SMS to Email
- Spy Functions


Static Route

Add-on

- Billing System
- Call Recording
- Hotel Module
- MyPBX Client

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
- Up to 8 GSM ports
- Up p to 8 CDMA ports
- Up to 8 UMTS ports
- 1 USB Port (2.0)
- 1 Onboard TF card slot
- 1 RS232 port
- 1 Audio Input port
- 1 Audio Output port

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

 System voice prompt: American 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: 340x210x44 mm (1U rackmount)
- Weight: 2.1 kg
- 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

Yeastar Information Technology Co., Ltd.

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