AudioCodes CPE & Access Gateway Products

MP-20x

Analog Telephone Adapters with Integrated DECT

COST-EFFECTIVE ANALOG VOIP TELEPHONE ADAPTER WITH DECT SUPPORTING 3G/4G BROADBAND ACCESS

The AudioCodes **MP-20x series of Analog Telephone Adapters** are cost-effective, advanced products, which enable fast and smooth migration of traditional analog telephones, fax machines and conference speakerphones to a Voice over Broadband (VoBB) service as well as the benefit from enhanced offering in the form of multi lines, DECT telephony and optional 3G/4G broadband access.

KEY FEATURES

- SOHO TELEPHONY 2-4 PORT VOIP GATEWAY FOR VOICE OVER BROADBAND (VOBB) NETWORKS
- 3G/4G ACCESS SUPPORT FOR BROADBAND ACCESS (THROUGH USB DONGLE)
- Optional integrated router including Firewall, NAT with smart Quality of Service (QoS)
- SUPPORTS A RICH SET OF SUBSCRIBER CALLING FEATURES
- EASY REMOTE PROVISIONING THROUGH TR-069 PROTOCOL, AND USER FRIENDLY LOCAL WEB WIZARD
- Based on AudioCodes' widely deployed and interoperable SIP stack

- Optional integration of Robust, reliable Fax over HTTP application including Fax2Mail and Mail2Fax
- Optional integrated CAT-1Q 2.0 compliant DECT, for up to5 DECT extensions with HD Voice
- COMPLIANT WITH AUDIOCODES' DECT HANDSET AND WITH ANY CAT-IQ 2.0 CERTIFIED HANDSET
- SUPPORTS DECT ULE FOR INTEGRATION WITH SECURITY OR AUTOMATION END DEVICES

MP-20x

Analog Telephone Adapters with Integrated DECT

SPECIFICATIONS*

Available Hardware Configurations					
Model	Access	LAN	FXS	DECT	USB 2.0
MP-204D	1 x 10/100/1000	1 x 10/100/1000	4	V	1
MP-204	1 x 10/100/1000	1 x 10/100/1000	4	-	1
MP-202	1 x 10/100	1 x 10/100	2	-	-
WAN Access					
Ethernet WAN	10/100/1000Mbp	s Ethernet ports, for connection to x	DSL/Cable/xPON mod	ems	
3G/4G support	3G/4G WAN acces	s through USB dongle (not supplied	with the MP20x, specif	fic dongles supported)	
Optional Data Rout	ing and Security				
Data Protocols	IPv4, IPv6, PPPoE,	PPPoA, PPTP, L2TP, DNS proxy, Dyna	amic DNS, DHCP Client	, Server and Proxy, IP	
	NAT - RFC3022, A	pplication Layer Gateway (ALG), Port	Triggering, UPnP auto-	configuration and port-forwar	rding (IGD)
QoS	IEEE 802.1p/Q (Qo	S & VLAN Tagging)			
	ToS/Diffserv				
	QoS Traffic prioritiz				
Data Security and Firewall	,	Itering, Advanced Access Control, De	enial of Service Prevent	tion, Configuration File Encry	otion, Web
	Authentication, HT	1 0			
SIP Security	SIP over TLS (SIPS)				
Voice over IP					
Signaling Protocols	SIP over TCP/UDP	- RFC 3261			
	Interoperability wit	h leading Softswitches			
	Up to 7 individual SIP accounts with 4 concurrent calls				
Media Processing		1µ/a-law, G.729A/B, G.723.1, G.72	2 (for HD VoIP) , G722.	2(WB-AMR)	
	Analog Signaling Caller ID (Bellcore, ETSI, DTMF), MWI				
	DTMF detection and generation, in-band and out-of-band Customized tones generation				
		D (Voice Band Data), Bypass			
DECT		compliance (MP-20xD)			
	Up to 5 registered DECT handsets with HD Voice				
	Optional AudioCod	es DECT handset for full Micro PBX s	support		
Micro PBX		s support, 5 DECT extensions, 2-4 F)		ting, Call Hold, Call Transfer,	Call Forward, 3-W
	Conference with lo	cal mixing,, Hunt Group, Do Not Dist	urb, Flexible dialing pla	an, Auto Attendant	
Office Services					
Reliable Fax Transmission	Fax2Mail - Fax is re	eceived as email with PDF attachme	nts		
	Automatic Fax Detection supporting T.38 and T.30 fax protocols, reliable transmission over https				
	Mail2Fax - Send Faxes from the company email (Office, Home or Mobile) with attachments (e.g. DOC, PDF, Excel, Power Point Images, TXT etc.				
	Administration, management, and diagnostics via simple web-based interface				
Management and C	Configuration				
Auto Provisioning	Automated firmwar	e and configuration upgrade via HTI	P/HTTPS/TFTP/FTP		
Administration and Diagnosti		er for Configuration and Managemen	t		
	TR-069, TR-104, TI				
	Integrated SNMP a	gent			
	CLI over Teinet Advanced debugging and diagnostics tools				
	00	0 0	aion Quality of Exporing	noo (OoE) manadamant	
Dhysical Crestilest	· •	I BroadSoft PacketSmart agent for V	orce Quality of Experies	nce (QOE) management	
Physical Specificat		n 220 d			
Weight and Dimensions	188 x 145 x 78 mr		0.60 H-		
Power		rnal Power Adaptor, 100-240 VAC/50	7-00 HZ		
Operating Temperature	U° to 40°C, Storag	ge Temperature -40° to 66 C			

* For specific software availability please contact an AudioCodes sales representative.

ABOUT AUDIOCODES

AudioCodes Ltd. (NasdaqGS: 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, costeffective products including Media Gateways, Multi-Service Business Routers, Session Border Controllers (SBC), Residential Gateways, IP Phones, Media Servers and Value Added Applications. AudioCodes' underlying technology, VolPerfect HDTM, 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 7019900, 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:+1-732-469-2298

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

©2015 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, 3GX and One Box 365 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.1 06/15