

The ATCOM IP PBX is highly-modular, and specifically designed to improve your daily business communication. It allow you to effectively reach, serve and retain your users by offering a powerful combination of intelligent call-routing, call center functionality and integral desktop productivity applications.

Targeting for SMB business with no more than 128 users but need several analog incoming lines, IP08 supports up to 8 FXO or FXS telephony modules.


- ▷ Desktop design
- ▷ WAN Port and LAN Port
- ▷ 8 FXO/FXS Port
- ▷ Support SIP and IAX2 Protocol

Save cost for daily communication of SOHO/SMB enterprise

Based on ATCOM IP PBX, multi-branches at different location can be collaborated like a single virtual office on internet, all voice communication happen internally. And the completed outbound dial map allows user to prioritize how local, long distance, international calls to be routed for least cost external purpose. For example, user may want to route the long distance calls or international calls through a specific provider.

Easy to deploy and manage via web-based configuration interface

Based on ATCOM IP PBX latest Version firmware, plenty of practical features and functions are available, and can be easily configured by Web GUI. And each user is provided a unique Web portal interface to manage specific functions relative to their call preferences.

Modular design

ATCOM IP PBX is modular-design IP communication platform, multi-type interfaces can be equipped flexiably for different office communication applications, such as FXO module,FXS module, GSM module etc.

No licence fees in lifetime

ATCOM IP PBX is scable without licence fees

PBX Features

- ▶ Basic Features:Blacklist, Caller ID,Call Back, Call Detial Records (CDR), Call Pickup (Group Pickup & Directed Pickup), Call Parking, Call Queues, Call Recording, Call Routing, Call Transfer (Blind Transfer & Attend Transfer),Call Waiting, Conference, Do Not Disturb (DND), Follow me, Interactive Voice Response (IVR), Intercom/Paging, Music on Hold (MoH), Ring Group,Skypy Integration (Skype for SIP), Voice Mail,Voice Mail to Email

- ▶ Advance Features: Call Recording, Direct Inward System Access (DISA),Dual-OS Redundancy, External Storage Supported, IP Restriction, Personal Web Portal,Storage Quota, Privilege, Tepdwmp,Diagnosics Tool, Customized Dial Plan, Auto Provisioning.

- ▶ Audio Codec :G711(A μ), G.722,G726,G729,GSM,Speex,ADPCM
- ▶ Video Codec:H261, H263, H263P,H264
- ▶ Fax Features:Fax to Email
- ▶ SMS Features:Email to SMS, SMS to Email

Hardware Features

- ▶ LAN Port:1 10 / 100Mbps
- ▶ WAN Port:1 10 / 100Mbps
- ▶ Analog Port:4 RJ11
- ▶ ATCOM Telephony Module supported:Up to 4 Port FXO or 4 Port FXS

SIP Features

- ▶ SIP Compatibility:SIP(RFC3261), IAX2(RFC5457)
- ▶ Concurrent Calls:16
- ▶ Maximum Registered Users Supported:128

Others

- ▶ Power Consumption:5W
- ▶ Storage Temperature:20°C - 65°C (-4°F - 149°F)
- ▶ Operating Temperature:0°C - 40°C (32°F - 104°F)
- ▶ Operating Humidity:10 - 90%, Non-condensing
- ▶ Dimension:225 x 120 x 30mm
- ▶ Weight:0.90 Kg

Network Features

- ▶ DHCH Server / Client:Yes
- ▶ DDNS:Yes
- ▶ Static IP:Yes
- ▶ VLAN (802.1Q):Yes
- ▶ VPN:Yes (PPTP VPN supported)
- ▶ Security:Yes (Firewal)
- ▶ Port:Forward

Installation & Configuration

- ▶ Installation:Desktop or Wall mount
- ▶ Configuration:Web based configuration