AudioCodes CPE & Access Gateway Products

AudioCodes MediaPack™ Series Analog Telephone MP-20x Series Adapters with Integrated Router

- Residential and SOHO telephony VoIP Gateway for Voice over Broadband (VoBB) networks
- Up to 4 FXS ports connecting to POTS phones or fax machines
- Provides toll quality voice compression
- Robust fax handling with support for T.38
- Integrated router including Firewall, NAT and smart traffic prioritization
- Supports a rich set of subscriber calling features
- Easy integration into existing VoIP networks
- Mass deployment provisioning with TR-069 support and remote provisioning
- Broad interoperability list of Softswitches and SIP servers

The MP-20x series of Analog Telephone Adapters are costeffective, advanced products, which allow the connection of ordinary analog telephones or fax machines to a Voice over Broadband (VoBB) service.

As a member of the MediaPack™ series of gateways, the MP-20x series of Telephone Adapters are well-suited for commercial VoIP deployments. Field-proven voice and fax technology and a featurerich design make these Telephone Adapters an excellent choice for Voice over Broadband (VoBB) service providers and operators.

DESIGNED FOR RESIDENTIAL AND SOHO IP TELEPHONY

The MP-20x series is designed for the rapidly growing residential and Small Office/Home Office (SOHO) VoIP market. The MP-20x series typically connects to an existing Broadband Internet device (cable, DSL modem or fixed wireless), and establishes a communications path with the service provider network via its IP Uplink connection. Supporting a rich set of subscriber calling features such as caller ID, call forwarding, and call waiting, the MP-20x series maintains a uniform user experience when migrating to VoIP services. In addition, the MP-20x series serves as a router, supporting connectivity of home PC Networks.

BENEFIT FROM EXTENSIVE EXPERIENCE

Utilizing AudioCodes' VolPerfect™ core architecture, and gaining from its accumulated experience in providing IP telephony solutions, the MP-20x series combines superior voice quality and cutting-edge features for end users, such as T.38 Fax Relay and G.168-2004 compliant Echo Cancellation. Low bit rate vocoders (voice coders) can be used simultaneously on all the telephony ports to save valuable bandwidth.

INTEROPERABILITY

The MP-20x series is designed for interoperability with leading Softswitches and SIP servers for deployment in various network environments.

MP-20x Key Features

- Up to 4 FXS ports for connecting POTS phones or fax machines
 - in case of power failure
- WAN and LAN Ethernet ports for internal routing
- Bridge mode or full router functionality with DHCP, NAT, Firewall and configurable routing logic
- Premium voice quality
 - Prioritization of voice over data traffic ensuring voice quality
 - Based on AudioCodes' robust, 3rd generation VolPerfect™ technology
 - Dual core architecture ensures voice quality is maintained even during high CPU load

AudioCodes CPE & Access Gateway Products

MP-20x Series

SPECIFICATIONS

Telephony Features Supplementary Features	Call Waiting, Call Hold, Call Transfer, Call Forward
	Local and Network 3-Way conferencing, Hot Line
Analog Signaling	Caller ID, MWI, Polarity Reversal, Distinctive Ringing
	DTMF Relay - RFC 2833, DTMF via SIP INFO
	Hook Flash - Local Processing or Relay
Media Processing	Configurable Call Progress tones
Voice Coders	G.711, G.723.1, G.729A/B, G.726, iLBC*, GSM FR
Fax	T.38, network delay up to 10 sec, VBD
Echo Cancellation	G.168-2004 compliant, 64 msec tail length
Silence Suppression	VAD, CNG
Adaptive Jitter Buffer	300 msec
Packetization	RTP/RTCP Packetization - RFC 3550, 3551
Protocol Support	
VoIP Signaling Support	SIP - RFC 3261
	SIP over TLS
	MGCP - RFC 2705*
Data Protocols and Features	IPv4, TCP, UDP, ICMP, ARP, RTP, RTCP
	PPPoE - RFC 2516, PPTP, L2TP
	DNS, Dynamic DNS, Stun
	IEEE 802.1p/q (QoS & VLAN Tagging)
	ToS/Diffserv
	Layer 2 switching or
	WAN to LAN Layer 3 routing with:
	- DHCP Client/Server - RFC 2132
	- RIP V1/V2 and static routing
	- NAT - RFC3022, Application Layer Gateway (ALG
	- Voice over Data prioritization
	- QOS traffic shaping
	- SPI Firewall
	- URL filtering - Advance Access Control
Provisioning and Management	Advance Access Control
Provisioning	Web Server for Configuration and Management
	Software and Configuration upgrade from
	HTTP/HTTPS/TFTP/FTP
	Configuration file encryption (3DES)
	TR-069, TR-104
Management	Integrated SNMP agent
	CLI over Telnet
	Syslog support for debug and diagnostics
LED Indications	Power, Status LED, Ethernet activity, Phone activity
	LEDs indicate upgrade in process
Physical Specifications	VoIP Softswitch Registration Status
Telephone Interfaces	Up to 4 RJ-11 FXS port options
Network Interface	WAN, LAN I/F (Uplink): RJ-45 - 10/100 Base-T x2
Power	+12V DC, 0.6A
	Power adaptor: 110V AC/220V AC to 12V DC, 1A
	Power adaptor: 110v Ac/220v Ac to 12v Dc. 1A
Dimensions	
Dimensions Environmental	167x133x33 mm
Environmental	
Environmental Ordering options	167x133x33 mm
Environmental Ordering options	167x133x33 mm Operation: 5°C - 40°C, Storage: -25°C - 85°C
Environmental Ordering options	167x133x33 mm Operation: 5°C - 40°C, Storage: -25°C - 85°C MediaPack 201 VoIP Telephone Adapter including
Environmental Ordering options MP-201B/1FXS/SIP	167x133x33 mm Operation: 5°C - 40°C, Storage: -25°C - 85°C MediaPack 201 VoIP Telephone Adapter including single FXS line, 1 WAN port, 1 LAN port
Environmental Ordering options MP-201B/1FXS/SIP	167x133x33 mm Operation: 5°C - 40°C, Storage: -25°C - 85°C MediaPack 201 VoIP Telephone Adapter including single FXS line, 1 WAN port, 1 LAN port MediaPack 202 VoIP Telephone Adapter including

ABOUT AUDIOCODES

AudioCodes Ltd. (NasdagGS: AUDC) designs, develops and sells advanced Voice over IP (VoIP) and converged VoIP and Data networking products and applications to Service Providers and Enterprises. AudioCodes is a VoIP technology market leader focused on converged VoIP & data communications and its products are deployed globally in Broadband, Mobile, Enterprise networks and Cable. The company provides a range of innovative, cost-effective products including Media Gateways, Multi-Service Business Gateways, Session Border Controllers (SBC), Residential Gateways, IP Phones, Media Servers and Value Added Applications. $Audio Codes'\ underlying\ technology,\ VolPerfect HD^{TM},$ relies on AudioCodes' leadership in DSP, voice coding and voice processing technologies. AudioCodes High Definition (HD) VoIP technologies and products provide enhanced intelligibility and a better end user communication experience in Voice communications.

International Headquarters

1 Hayarden Street, Airport City, Lod 70151, Israel Tel: +972-3-976-4000 Fax: +972-3-976-4040

AudioCodes Inc.

27 World's Fair Drive, Somerset, NJ 08873 Tel:+1-732-469-0880 Fax:+1-732-496-2298

Contact us: www.audiocodes.com/info Website: www.audiocodes.com

©2012 AudioCodes Ltd. All rights reserved. AudioCodes, AC, HD VolP, HD VolP Sounds Better, IPmedia, Mediant, MediaPack, OSN, SmartTAP, VMAS, VolPerfect, VolPerfectHD, Your Gateway To VolP and 3GX are trademarks or registered trademarks of AudioCodes Limited. All other products or trademarks are property of their respective owners. Product specifications are subject to change without notice

Ref. LTRM-30016 V.8 02/12

^{*} Please contact AudioCodes for availability