

INS50 IP PBX

Enterprise-Grade Unified Communications for Small Business

INS50 IP PBX is an embedded hybrid IP PBX specially designed to bring enterprise-grade Unified Communications and Security protection features to small business in an easy-to-manage fashion. It offers up to 50 users which offers the flexibility of integration of PSTN lines, GSM Channels and VoIP trunks. It offers a solution for converged voice, video, data, fax and mobility applications out of the box without any extra license fees or recurring costs.

Key Benefits

- Customizable combination of FXO, FXS, GSM, modules
- Easy to manage via web-based configuration interface
- Deliver enterprise-grade communication features and functionality to SMBs
- Perfect interoperability with a wide range of IP Phones

Faxes

- T.30, T.38 Faxes
- Fax to Email
- Incoming fax tone detection
- 4 FXO ports or 4 FXS ports or 2 GSM ports
- No future licensing fees
- Strongest-possible security protection using SRTP, TLS and HTTPS

- Energy Saving, Embedded system with low power consumption for your green office

System Capacity

- 50 IP Phone users
- 15 concurrent calls
- 256Mb Onboard RAM
- 512Mb Onboard Flash

Voice Processing

- Protocol: SIP (RFC3261), IAX2
- Transport: UDP, TCP, TLS, SRTP
- DTMF Mode: RFC2833, SIP INFO, In-band
- Voice Codecs: G.711 (alaw/ulaw), G.722, G.726, G.726aal2, G.729A, GSM, ADPCM, Speex, ilbc, H263, H264
- Echo Cancellation: ITU-T G.168 LEC

INS50 IP PBX BROCHURE

- NAT Traversal: Static NAT, STUN
- HTTP/HTTPS web server
- Digest authentication using MD5
- Static Route
- OpenVPN
- VLAN
- QoS/ToS
- DDNS
- Firewall

PBX Features

- Call forward
- Call transfer
- Call waiting
- Call back
- Call routing
- Call ID
- DND
- DISA
- Conference
- Queue
- Ring group
- Paging/Intercom
- Voicemail
- Voicemail to Email
- IVR
- CDR
- Blacklist
- Music on Hold
- Office hours
- Auto Provisioning

Interface

- 4 FXO ports or 4 FXS ports or 2 GSM ports
- Single or dual 10/100Mbps RJ45 Ethernet port(s)
- Peripheral Ports: USB(reserved) ● LED indicators: POWER, Run, Network, PSTN Line
- Reset button

Network Features

- Network Protocol: UDP, TCP, TFTP, HTTP, SSH, RTP, SRTP, ARP, NTP

Maintain & Upgrade

- Web based configuration
- Configure backup/restore
- Firmware upgrade by Upload/TFTP
- Web login password modify
- Blacklist
- Packet Capture
- IVR Customization
- Text to Wav
- Call Detail Record (CDR)
- System Logs
- SMTP
- Factory reset, Reboot
- Ping

Physical Properties

- Power Supply: DC 12V, 1.0A (Input: AC100-240V, 50-60Hz)
- Power Consumption: 10W
- Temperature (Operation): 0°C ~50 °C (Storage): -20 °C ~80 °C
- Operation Humidity: 10%-90% No Condensation
- Dimension (W/D/H): 185*152*45mm