

HYBRID VOICE OVER IP & ANALOG PHONE SYSTEM

VoIP & Analog Asterisk Based PBX System


Embedded PBX


PC Based PBX Tower or 3U Rackmount


Analog Line Card for PC Based Unit

- * Four PSTN Port for Analog Lines
- * Supports SIP/IAX IP Lines
- * Supports upto 25 devices (SIP Phones or ATA)

- * Supports analog PSTN Card
- * Supports SIPIAX IP Lines
- * Supports 200+ devices (SIP Phones or ATA)

- * Available in 4 and 8 Port
- * Available PRI/T1 Card
- * Cards are Stackable

Features:

- * Auto-attendant
- * Unlimited voicemail
- * Webbase setup
- * Call transfer
- * Call park
- * Blacklists
- * Remote office support
- * Supports SIP/IAX devices
- * Call binding
- * Number based handling
- * Email or Web voicemail
- * Follow me / Find me
- * Call forward
- * Call detail records / Reporting
- * Call monitoring (PC Based)
- * Call retrieval
- * Call parking
- * Call queuing
- * Music on hold
- * Caller ID & Call blocking
- * Conference call & Bridging
- * Overhead paging
- * Call Recording (PC Based)
- * *Many many more...*


SIP Based IP Phones


- 2 Lines w/ Full-duplex speaker
- HD Voice Quality
- 2 Programmable
- 23 Hard Keys & 2 indication LED
- SIP/NAT/STUN/IEEE 802.1p/VLAN
- POE support w/ 2 RJ45 Ports


- 6 Lines w/ Full-duplex speaker
- HD Voice Quality
- 16 Programmable w/ LED Keys
- 4 Soft Keys
- SIP/NAT/STUN/IEEE 802.1p/VLAN
- POE support w/ 2 RJ45 Ports
- Expansion module support

We also offer SIP based IP lines with DIDs... Ask your account representative for more information...