

iPECS eMG80 Introduction

Enterprise Solutions

JAN. 2014

Contents

Market Trend

Product Overview

Value Proposition

Competitive Advantages

Applications

Terminal & Client

Ordering Information

The content of this document is subject to revision without notice due to continued progress in methodology, design and manufacturing. Ericsson-LG Enterprise shall have no liability for any error or damage of any kind resulting from the use of this document. © Ericsson-LG Enterprise Co.,Ltd. 2011-2014. Version 1.0

Market Trend

Market Trend (1/2)

Small SMB Hybrid IP/TDM needs stay important as a majority

WW PBX/IP-PBX Market

(Q1 2013, by Volume/Size Segment/Technology)

► Why IP Extensions ?

- Growing demands on cost-effective **VoIP and mobility** in small hybrid TDM markets
- Easy to integrate and manage other **various applications**

*Source : MZA, 2013

Market Trend (2/2)

Communication market requires various services, solutions, and connections

Mobility

- Increasingly mobile workforce
- Flexible working

Consumerization of IT

- BYOD (Bring your own device)
- Consumer technologies in the business environment

Collaboration and Process Improvement

- Connecting dispersed teams
- Improving efficiency
- Communications enabled business processes

Packaged Solutions

- Multiple applications available through a single license
- Integrated appliance solutions with voice and applications

Integration Requirements

- Integrating different systems
- Channels readiness to supply and support different technologies

*Source : MZA, 2013

Product Overview

Highlight of Design

Feature Highlight

Capacity and Port Configuration

	Chassis	User Segment	Only TDM Port Configuration (In the case of KSUA/KSUI)	Including Digital CO, IP, and DECT Port
Expansion (KSU+EKSU)	
	30~50 user	24/64	74/140 (Refer to "Port Configuration")
Basic	
	5~30 user	12/32	62/108

Competitive Advantages

Seamless Expandability

- ✓ **Trunks** : Max 74
- ✓ **Expansion** : Max 140

Cost Effective & Expandable VOIP & Mobility

- ✓ **VoIP** : Max 16ch
(Built-in 8ch + Additional 8ch w/ VoIP card)
- ✓ **On-/ Off-premise Mobility** for cost-effective remote working

Rich Features and Applications

- ✓ **Enhanced AA/VM**
- ✓ **Unified Communications**
- ✓ **Valued applications**

Simple and Easy to learn, install and manage

- ✓ **Install Wizard**
- ✓ **Intuitive Web-Admin.**
- ✓ **Dual-language** : English & Local

Have Flexibility and Pay-as-you-grow

Seamless Expandability

4 Types of Basic **KSU**

1 Type of **EKSU**

Basic KSU		Expansion KSU
KSUA	
 <ul style="list-style-type: none"> • 4CO / 7H+1D • 2 Universal slots for options 	
 <ul style="list-style-type: none"> • 4CO / 8H • 2 Universal slots • Working w/ any basic KSU
KSUI	
 <ul style="list-style-type: none"> • 7H+1D • 1 dedicated slot for BRIU2/PRIU • 2 Universal slots 	
KSUAD	
 <ul style="list-style-type: none"> • 4CO / 8D + 4S • 2 Universal slots for options 	
KSUID	
 <ul style="list-style-type: none"> • 8D + 4S • 1 dedicated slot for BRIU2/PRIU • 2 Universal slots for options 	

Design **best-fit KSUs** for your business

Port Configuration

KSUA and KSUI

Mainly for **Hybrid expansion use**

4CO 1D+7H 2 option slots

- 1 USB
- 1 MOH
- 1 Paging
- 1 Relay
- 1 Alarm
- 1 RS232

KSUA

BRIU2 or PRIU 1D+7H (Option) 2 option slots

- 1 USB
- 1 MOH
- 1 Paging
- 1 Relay
- 1 Alarm
- 1 RS232

KSUI

KSUA+EKSU

		KSU	EKSU	Max
Trunks	Max Ports	36	12	48
	Analog trunk	12	12	24
	PRI/T1	-	-	-
	IP trunk(SIP/H.323)	16	-	16
	Remote Gateway	*8	-	*8
Extensions	Max Ports	104(note 1)	32	136
	SLT	31	32	63
	Digital	24	24	48
	Hybrid(SLT or Digital)	23	24	47
	IP	*32	-	*32
	DECT	48	-	48
VM channel	without VVMU	4	-	4
	with VVMU	8	-	8
VoIP channel	without VVMU	8	-	8
	with VVMU	16	-	16

*Note1 : HYB(8) + DECT(48) + SLIB(16) + IP PHONE(32) = 104

KSUI+EKSU

		KSU	EKSU	Max
Trunks	Max Ports	62	12	74
	Analog/BRI trunk	12	12	24
	PRI/T1	30	-	30
	IP trunk(SIP/H.323)	16	-	16
	Remote Gateway	*8	-	*8
Extensions	Max Ports	104	32	136
	SLT	31	32	63
	Digital	24	24	48
	Hybrid(SLT or Digital)	23	24	47
	IP	*32	-	*32
	DECT	48	-	48
VM channel	without VVMU	4	-	4
	with VVMU	8	-	8
VoIP channel	without VVMU	8	-	8
	with VVMU	16	-	16

Port Configuration

KSUAD and KSUID

Mainly for **DKTU expansion use**

- 1 USB
- 1 MOH
- 1 Paging
- 1 Relay
- 1 Alarm
- 1 RS232

KSUAD

- 1 USB
- 1 MOH
- 1 Paging
- 1 Relay
- 1 Alarm
- 1 RS232

BRIU2 or PRIU 8D+4S
(Option)

KSUID

KSUAD+EKSU

		KSU	EKSU	Max
Trunks	Max Ports	36	12	48
	Analog trunk	12	12	24
	PRI/T1	-	-	-
	IP trunk(SIP/H.323)	16	-	16
	Remote Gateway	*8	-	*8
Extensions	Max Ports	108(note 2)	32	140
	SLT	28	32	60
	Digital	24	24	48
	Hybrid(SLT or Digital)	16	24	40
	IP	*32	-	*32
	DECT	48	-	48
VM channel	without VVMU	4	-	4
	with VVMU	8	-	8
VoIP channel	without VVMU	8	-	8
	with VVMU	16	-	16

*Note2 : DSIB(12) + DECT(48) + SLIB(16) + IP PHONE(32) = 108

KSUID+EKSU

		KSU	EKSU	Max
Trunks	Max Ports	62	12	74
	Analog/BRI trunk	12	12	24
	PRI/T1	30	-	30
	IP trunk(SIP/H.323)	16	-	16
	Remote Gateway	*8	-	*8
Extensions	Max Ports	108	32	140
	SLT	28	32	60
	Digital	24	24	48
	Hybrid(SLT or Digital)	16	24	40
	IP	*32	-	*32
	DECT	48	-	48
VM channel	without VVMU	4	-	4
	with VVMU	8	-	8
VoIP channel	without VVMU	8	-	8
	with VVMU	16	-	16

Hardware Item Options

	Model Name	Description	KSUA	KSUI	KSUAD	KSUID	EKSU
Trunk and Extension Options	eMG80-CH204	CO Trunk/Hybrid Extension board (2CO+4H+1 Universal slot)	Y	Y	Y	Y	Y
	eMG80-CH408	CO Trunk/Hybrid Extension board (4CO+8H+1 Universal slot)	Y	Y	Y	Y	Y
	eMG80-CS416	CO Trunk/Hybrid Extension board (4CO+16S). No universal slot for 2nd option board expansion	Y	Y	Y	Y	Y
	eMG80-BH104	BRI Trunk/Hybrid Extension board (1BRI+4H+1 Universal slot). Mounted on a universal slot of basic KSU.	Y	Y	Y	Y	No
	eMG80-BH208	BRI Trunk/Hybrid Extension board (2BRI+8H+1 Universal slot). Mounted on a universal slot of basic KSU.	Y	Y	Y	Y	No
	eMG80-PRIU	PRI Interface Unit for KSUI and KSUID. Mounted only on a dedicated slot of KSUI or KSUID, either PRIU or BRIU2 can be mounted	No	Y	No	Y	No
	eMG80-BRIU2	BRI Interface Unit (2BRI port). Mounted only on a dedicated slot of KSUI or KSUID, either PRIU or BRIU2 can be mounted	No	Y	No	Y	No
	eMG80-HYB8	8port Hybrid Extension Board (8H+1 Universal slot)	Y	Y	Y	Y	Y
	eMG80-SLB16	16port SLT Extension Board (16S). No universal slot for 2nd option board expansion	Y	Y	Y	Y	Y
Function and Accessories	eMG80-WTIB4	Wireless DECT Terminal Interface Board (4 Base Station). Mounted on a universal slot of only basic KSU.	Y	Y	Y	Y	No
	eMG80-VVMU	Resource Unit (VM ch+VM Storage+VoIP Channel), Mounted on a dedicated VVMU slot on basic KSU. Need license	Y	Y	Y	Y	No
	eMG80-MEMU	Voice Mail Memory Expansion Unit. Mounted on a dedicated MEMU slot of basic KSU. No license needed	Y	Y	Y	Y	No
	eMG80-RMB	19" Rack Mounting Bracket	Y	Y	Y	Y	Y
	eMG80-MODU	Modem Unit. Mounted on a dedicated MODU slot of basic KSU.	Y	Y	Y	Y	No
	MG-CMU4	Call Metering Unit (50, 12K, 16K)	Y	Y	Y	Y	Y

Flexible Installations

Desktop

Side by side installations only

* No KSU/EKSU stacking on desktop

Wall mounting

Using the grey and the black connector to connect KSU and EKSU

19" rack mounting

Using a 19" rack mounting bracket (eMG80-RMB)

Enhanced VoIP & VM

VoIP

KSU			
	Default	Option	Sub Total
VoIP Channel	2ch	IPCL(1ch) License x 6ea = 6ch	8ch

VVMU		
Default	Option	Sub Total
0ch	IPCLV(1ch) License x 8ea = 8ch	8ch

Total
KSU+VVMU
16ch

Voice Mail

KSU			
	Default	Option	Sub Total
VM Channel	2ch	VMCL(1ch) License x 2ea = 2ch	4ch
VM Storage	1hour	15hours (MEMU)	16hours

VVMU		
Default	Option	Sub Total
0ch	VMCLV(1ch) License x 4ea = 4ch	4ch
1hour	15hours (1ea VMMLV License)	16hours

Total
KSU+VVMU
8ch
32hours

* **VVMU** : Common Resource Unit for expanding VoIP Channel ,Voice Mail Memory and VM Channel

- Need license for each required function (IPCLV, VMCLV, VMMLV)
- All functions can be used at the same time with appropriate licenses

Cost-effective and flexible VoIP and Voice Mail

Rich Hotel feature package is enabled **by license**

- ADMIN STATION / ATTENDANTS
- DEFAULT BUTTON CONFIGURATION
- HOTEL SERVICE STATIONS
- REGISTER HOTEL NAME
- CHECK-IN / CHANGE ROOM STATUS
- CHECK-OUT
- ROOM CHARGE DISPLAY & DELETING SERVICE STATION'S SMDR RECORD
- PRINT ROOM STATUS THROUGH RS232-C
- INTERCOM CALL DISABLE / ENABLE
- DEFAULT ROOM-TO-ROOM CALL GROUP
- ONE-TIME CO CALL ENABLE
- CHANGE LCD DISPLAY LANGUAGE
- REGISTER BAR AND MINI-BAR CHARGE
- MAID STATUS
- MAID STATUS (CHOICE) – FOR CHECKING ROOM DISCREPANCY
- BATH ALARM
- ROOM RATE ASSIGN
- DEFAULT CALL CHARGE RATE
- BABY LISTENING
- FEE FOR PART TIME
- ADDITIONAL TAX FIELDS
- CALL ANSWER RECOGNITION
- AUTO INTERNAL SPEED DIRECTORY
- MULTI FRONT DESK
- DSS/DLS CONSOLES
- SET CALL FORWARD
- HOTEL SPECIFIC ITEMS
- NATION SPECIFIC ITEMS
- FORM FEED BUTTON
- SUITE ROOM WITH PERSONAL GROUP
- MOVE ROOM
- Check Out SMS

*Your **guest** will remember **convenience***

Value Proposition

Four Values 1-2-3-4

- 1 Seamless Expandability**
- 2 Cost Effective & Expandable VoIP & Mobility**
- 3 Rich Features and Applications**
- 4 Simple and Easy to learn, install, and manage**

1 Seamless Expandability

	ipLDK-20	ipLDK-60	iPECS eMG80
Max System capacity	8 / 28	12 / 48	24 / 64 (w/CO, SLT/DKTU) 74 / 140 (w/PRI, IP, DECT)
Max Basic KSU capacity	8/20	6/24	12 / 32 (w/CO, SLT/DKTU) 62 / 108 (w/PRI, IP, DECT)
Basic KSU	4/08	308	408 (Hybrid) or 412 (Digital type)
IP	8ch / 8 (8)	8ch / 8 (8)	16ch / 32 IP Phones
DECT	4Base / 16 (16)	4Base / 16 (16)	4Base / 48(24*)
Options	2, 4port CO 4, 8port Extension	3/08, 3/16 0/08, 0/16	2/04, 4/08, 4/16 0/08, 0/16

* Simultaneous calls

2 Cost Effective & Expandable VoIP & Mobility

“Start with built-in VOIP card for smaller needs and expand with the option VoIP for future use”

“Cost effective mobility and multi-site connections”

VoIP providers

SIP Trunking

LGCM
SLTM

Remote Office

On the road

Home/Teleworking

3 Rich Features and Applications

4 Simple and Easy to learn, install, and manage (1/4)

- HTML5 base web admin – (IE10), Firefox, Chrome
- Install wizard
- Favorite PGM (Programming)
- Multi tap
- Multi language (Support both English and Local language)
 - Local language translation using the language convert table by local distributors

Install Wizard

**Multi language /
Favorite PGM**

Multi tap

4 Simple and easy to learn, install, and manage (2/4)

Installation Wizard

- Only available at the first time installation or with reset on DB Initialization
- Nation Code → IP Information → Station Number → Flexible Numbering Plan → CO Ring Assignment → Maintenance ID/Password

The image displays a sequence of six overlapping screenshots of the 'Install Wizard' web interface, showing steps 1 through 6. Each screenshot includes a 'Change Language' and 'Exit' button in the top right corner.

- Step 1 (Set Nation Code):** Shows a form with a 'Nation Code' field.
- Step 2 (Set IP Information):** Shows a form with fields for 'MFIM DHCP', 'MFIME IP Address', 'MFIME Sub Net', 'Router IP Address', 'Firewall IP Address', and 'DNS IP Address'.
- Step 3 (Set Station Number):** Shows a form with an 'Enter Station Number' field.
- Step 4 (Set Flexible Numbering Plan):** Shows a form with an 'Order' table and a 'Check All' checkbox.
- Step 5 (Set CO Ring Assignment):** Shows a form with an 'Add User' section and a 'User List' table.
- Step 6 (Set Maintenance ID/Password):** Shows a form with 'Prev', 'Finish', 'Default', and 'Save' buttons.

The 'Add User' form in Step 5 includes the following fields and constraints:

- User ID:** Max 16 Characters & Digits, English Only / First letter must be Alphabet
- Password:** Max 16 Characters & Digits, with a 'Show Password' checkbox.

The 'User List' table in Step 5 has the following structure:

User ID	Privilege
---------	-----------

4 Simple and easy to learn, install, and manage (3/4)

Favorite PGM list for quick access to the frequently used PGM

The screenshot displays the iPECS UCP100 Administration interface. The top navigation bar includes 'Administration' and 'Maintenance' tabs, along with 'Change Language' and 'Log Out' buttons. A search bar is located at the top left. The main content area is titled 'Favorite PGM' and features a table listing various PGMs with their counts. The table has four columns, with the first column containing the PGM name and the last column containing a numerical value. The PGMs are listed in descending order of value.

PGM Name	Value
System&Device IP(102-103)	3
Device Port Num Change(101)	3
System Overview	3
ISDN CO Line Attr(143,151)	1
Station Attributes(111-113)	1
Flex Buttons(115/129)	1
COVP Attributes(140-142)	1
CO/MP Ring Assignment(144)	1
System ID(100)	1
System Attributes(160-161)	1
Keypad Admin Password(162)	1
Station Group Assignment(190)	1
Station Group Attributes(191)	1
8 Digit Table(238)	1
Station Authorization Code Table(227)	1
System Authorization Code Table(227)	1
Flexible DID Conversion(231)	1
Idle Line Selection(121)	0
Station IP Attribute(122)	0
Station Timer(123)	0
Linked Station(124)	0
Station ICM Group (125)	0
Station VM Attributes (127)	0
Station Personal CCR(128)	0
Station Name Display	0

4 Simple and easy to learn, install, and manage (4/4)

Multiple Tabs

The screenshot displays the IPECS UCP100 Administration interface. The top navigation bar includes 'Administration' and 'Maintenance' tabs, along with 'Change Language' and 'Log Out' buttons. A 'PGM Search' field is located on the left. The main content area is divided into a left sidebar and a main panel. The sidebar lists various system configuration options, with 'System Overview' selected. The main panel shows the 'System Capacity Overview' and 'System License Overview' tabs. The 'System Capacity Overview' tab displays a table with columns for 'max port / slot', 'used port / slot', and 'available port / slot'. The 'System License Overview' tab displays a table with columns for 'License', 'Status', and 'Currently used'.

System Capacity Overview			
	max port / slot	used port / slot	available port / slot
Total	262	78	184
CO & STA	214	30	184
CO Gateway	74	20	
Station (include hot desk 0)	140	10	
MISC Gateway	14 / 2	7 / 1	7 / 1
VSF Gateway	8 / 2	8 / 2	0 / 0
MCIM Gateway	64 / 2	32 / 1	32
Server	16	0	16
WTIM Gateway	1	1	0

cf) Max 3 WTIMs cascade in the same physical area.

System License Overview		
Key : 000E23B40C000001		
License	Status	Currently used
Network	Activated	
EZ ATTD	Not activated	
CTI(TAPI)	Not activated	
Portage (Basic)	Not activated	0
Portage (Deluxe)	Not activated	0
DeskTop UCS Client	Not activated	0
Mobile UCS Client	Not activated	0
TNET(LOCAL-SURVIVAL)	Not activated	
NMS	Not activated	

Competitive Advantages

Against NEC

Category		NEC SL1000	NEC SL1100	iPECS eMG80
KSU Architecture		4 KSU Bus card required for expansion Memory card for feature expansion like VoIP, email notification, remote upgrade	3 KSU Bus card required for expansion Memory card for feature expansion like VoIP, email notification, remote upgrade	2 KSU No H/W required for expansion
Max. capacity	System	64 / 128	36 / 92	24 / 64 (w/CO, SLT/DKTU) 74 / 140 (w/PRI, IP, DECT)
	KSU	16 / 32	12 / 28	12 / 32 (w/CO, SLT/DKTU) 62 / 108 (w/PRI, IP, DECT)
AA / VM		Basic 2ch (AA) → Max 8ch	Basic 2ch (AA) → Max 8ch	Basic VM 2ch / 1 hour → Max 8ch / 32hours
DECT Mobility		IP DECT	IP DECT	4 Base, 24 Simultaneous calls (6 calls per base)
VoIP		Single option 16ch/ Max 16 IP phones	Single option 16ch/ Max 16 IP phones	Basic 2ch → Max 16ch / 32 IP phones
Smartphone mobile clients		No	No	iPECS Communicator on iOS, Android Mobile Clients (2 free copy)
Softphone		Yes	Yes	Phontage Basic / Deluxe (2 free copy)
UC & C		No	No	UCS Desktop, Android clients
Others		Additional licenses for SIP trunk, Mobile Extension, Security/NAPT for remote IP phones, Email notification, etc.	Additional licenses for SIP trunk, Mobile Extension, Security/NAPT for remote IP phones, Email notification, etc.	

Against Panasonic

Category	KX-TES824	KX-TDA50	iPECS eMG80
KSU Architecture	1 KSU	1 KSU	2 KSU No H/W required for expansion
Max capacity – System	8 / 24	12 / 24 (No PRI)	24 / 64 (w/CO, SLT/DKTU) 74 / 140 (w/PRI, IP, DECT)
Max capacity – KSU	8 / 24	12 / 24 (No PRI)	12 / 32 (w/CO, SLT/DKTU) 62 / 108 (w/PRI, IP, DECT)
AA / VM	Option	Option	Basic VM 2ch / 1 hour → Max 8ch / 32hours
DECT Mobility	No	8 Base	4 Base, 24 Simultaneous calls (6 calls per base)
VoIP	No	Option 8ch	Basic 2ch → Max 16ch / 32 IP phones
Smartphone mobile clients	No	No	iPECS Communicator iOS, Android Mobile Clients (2 free copy)
Softphone	No	Yes	Phontage Basic / Deluxe (2 free copy)
UC & C	No	No	UCS Desktop, Android clients

Applications

Specialized Unified Communication Solution for Ericsson-LG Enterprise Call Platforms (iPECS-CM, iPECS-LIK, and iPECS eMG80) and optimized for a mobile office environment

PC Client

Mobile Client on Android

- Click Web to call
- Dialing from Outlook
- Outlook Contact Sync.
- Outlook Schedule Sync.
- Presence Sync with Schedule
- etc.

IPCR Recording Control

iPECS IPCR is IP Call Recording solution optimized for iPECS Call Platforms and meets needs far beyond expectation

Call recording features

- Centralized or distributed call recording
- Encryption enabled call recording
- Multi party Conference call recording up to 13 party access
- Supervisor/Manager can start call recording during call On-Demand Recording
- No additional circuit I/F board required
- No extra cabling required
- * VoIP channel required

iPECS Attendant is an application designed to enhance the attendant feature by visualizing the attendant call handling and control functions

Embedded soft phone functions

- Utilizing various call features of call platforms via IP soft phone
- High quality voice communication using a PC
- Flexible call handling and operating

Easy to use interface

- New graphic user interface for easier and more intuitive design and display
- Flexible display layout

Hospitality features

- Check-in/out, wake up call, room status, room cut off etc.

iPECS Attendant Office

iPECS Attendant Hotel

iPECS Attendant can be used in various usage scenarios and is a powerful hotel front desk solution

Major Features	
GUI Improvement	Large font, Window for History
HOTEL Feature Enhancement	Registration history (Check-In/Out, Wake-up registration/ Cancel)
	Group Registration (wake-up / Group Check-in)
	Attendant activity report & Average call times report
	Recent Call History window & Staff call history
	Room overview / status display / class (COS) setting / change
	Check-out billing service & Custom billing format
New Features	System Information update in real-time (PMS DB sync)
	DBMS Inegration (ODBC, LDAP)
	Outlook Contact Excel Integration
	Call recording service
	Video Call support
	Graphical statistics
	Drag & Drop

iPECS Attendant Hotel

Group Registration for Hotel features

Graphical Statistics

Compatibility

	ipLDK-20	ipLDK-60	iPECS eMG80	License for eMG80
ez Phone	Yes	Yes	-	-
Web Phone	-	-	-	-
Phontage Basic	Yes	Yes	Yes	LIP-SP
Phontage Deluxe	-	-	Yes	LIP-SPD
iPECS Communicator – Android	-	-	Yes	eMG80-COMA
iPECS Communicator – iOS	-	-	Yes	eMG80-COMI
iPECS Attendant – Office	-	-	Yes	eMG80-ATD
iPECS Attendant – Hotel	-	-	Yes	eMG80-ATDH
iPECS UCS 3.0	-	-	Yes	eMG80-UCS, eMG80-UCSMA eMG80-UCSMI(P2)
IPCR	-	-	Yes	eMG80-IPCRS, eMG80-IPCRC
CCS	-	-	P2	P2
iPECS NMS 2.0	-	-	P2	P2
IP Networking / Qsig Networking	Yes	Yes	Yes	eMG80-IPN
T-Net	-	-	P2	P2
TAPI (1 st Party)	Yes	Yes	Yes	Embedded
TAPI (3 rd Party)	Yes	Yes	Yes	eMG80-TAPI
Fidelio I/F	-	-	Yes	eMG80-Fidelio
SIPE	-	-	Yes	eMG80-SIPE

Terminal & Client

Various Terminals

iPECS eMG80 supports various terminals and mobile clients

Digital Phones

The LDP-9000 and LDP-7000 Series are digital desktop phones that bring the functionality of iPECS-LIK, iPECS-MG, and iPECS eMG80 to the desktop with ergonomic design

IP & SIP Phones

iPECS LIP-8000E Series & Premium IP Phone LIP-9070

LIP-8050E

LIP-8050V

LIP-9070

Executive

LIP-8024E

LIP-8040E

Mid -Professional

LIP-8008E

LIP-8012E

Basic Standard

LIP-8002E/2A

Simple Entry

LIP-8040LSS connect to whole LIP-80xxE Series

LIP-8012/48DSS Paper underlay

LIP-8012LSS LCD underlay

Premium IP Phone

LIP-9070 is a premium desktop video conference phone with multi touch UX interface

Target users

- Remote workers
- Managers
- Executives
- Users can easily access video communication with colleagues over LIP-9070/LIP-8050V, and PC based video applications

Key benefits

- Video communication among iPECS video clients (UCS, 8050V, Phontage)
- Media play, Picture viewer (From SD card, Bluetooth)
- Informative 7inch TFT full color LCD display
- User programmable soft keys with LCD underlay
- Premium design and ergonomic touch user interface
- More extension user information handling with optional DSS

▼ Add application to Dock

▼ Dock configuration

LIP-8000E Series (1/2)

Features

Model	LIP-8002E/ 8002AE	LIP-8008E	LIP-8012E	LIP-8024E	LIP-8040E	LIP-8050E
LCD	2 line 128x32 pixels Graphical LCD	5 line 140x48 pixels Graphical LCD	3 line 240x42 pixels Graphical LCD White backlight	4 line 240x56 pixels Graphical LCD White backlight	9 line 240x144 pixels Graphical LCD White backlight	4.3" Color WQVGA 480 x 272 pixels TFT Color LCD
Flexible buttons	4 (w/o BLF)	8	12	24	10	5
Network Interface	2 LAN port 10/100 BASE T [1 PoE WAN, 1 LAN]		2 Gigabit LAN port [10/100/1000 BASE T] [1 PoE WAN, 1 LAN]			
Voice/SPK phone	Narrow Band voice (Half-Duplex)	Wideband voice (Full-Duplex)				
802.1x/EAP	N/A	YES				
LLDP-MED	YES					
VPN[Open VPN]	N/A		YES			
DSS	N/A		YES (12/48 DSS, 12 LSS)*			
SPoC [Powerful SPK]	N/A	Y	Y	Y	Y	Y
EHS [Fonewise]	N/A	N/A	Y	Y	Y	Y
Bluetooth[Option]	N/A	N/A	Y	Y	Y	Y
Web Management	YES					
Auto/Remote upgrade	YES					
Wall Mount	YES (Optional)		YES			
PoE(802.3af)	8002E Only		YES			

LIP-8000E Series (2/2)

DSS/LSS Option

Model	LIP-8012DSS	LIP-8048DSS	LIP-8012LSS	LIP-8040LSS
Compatibility	LIP-8012E/LIP-8024E/LIP-8040E/LIP-8050E			All LIP-8000E
Flexible Button	12	48	12	40
Underlay Type	Paper	Paper	LCD	LCD
Maximum Connection	2*	4	2*	9
Number and IP Address	N/A	N/A	N/A	Yes
External Power	N/A	Yes	N/A	Yes

※ When LIP-8048DSS is attached together, max. 4 DSS/LSS are available.

DECT Phones

Category		GDC-450H	GDC-500H
Design		
	

Display		1.5" 65K color LDC	New GUI, 2.0" 65k color LCD
Languages		5 languages (English, Italian, Spanish, Swedish, Russian)	7 languages (English, Italian, Spanish, Swedish, Russian, Turkish, German)
Bluetooth		No	Yes (support V2.1, headset profile)
Buttons		2 soft keys, 5 ways navigation	2 soft keys, 5 ways navigation
Illuminated Keypad		Yes	Yes (white color)
Speakerphone		No	Yes
Cable Length		600m	600m
Recommended Talk / Stand-by time		15 / 150 hrs. Li-ion Battery (960mAh)	10 / 100 hrs. Li-Ion Battery (1,150mAh)
Trans. Rate	In building	Approx. 25~40m	Approx. 25~40m
	Outside	Up to 200m	Up to 300m(at height of 2m)

IP Conference Phone

ACT-50 is a high quality IP audio conference terminal

16 arrayed directive microphones

- Zone audio pickup / Spot audio pickup / Auto tracking

4 wideband speakers

Enhancing quality of sound

- Natural Voice Enhancer feature (high frequency boost)
- Echo control (Room size = Large/Medium/Small)
- Silence suppression / CNG / Noise reduction
- MIC/audio-in/out gain control
- Ring tone & speaker volume control
- External audio source connection & Daisy chain expansion up to 5 terminals

Enhanced user interface

- Call log & Address book
- Web admin , Auto/manual F/W update, Password protection
- DHCP and static IP, SNTP server
- PSTN back up (depends on the country, check on the website)

iPECS Communicator is...

- . SIP Client for smart phone
- . Design for the mobile worker
- . Low cost by shifting existing calls placed on cellular network to free Wi-Fi
- . Integration with iPECS Call Platforms
- . Running on Android and iOS

On Android

Main feature and function

- Working with all iPECS systems(CM, LIK, eMG80)
- Phone book / call log / paging
- SMS/broadcast message sending and receiving
- Hold/Resume/ One touch pickup
- Call forwarding
- One-touch blind/consult transfer
- 3way Conference call
- DND
- High quality of voice (GIPS voice engine / G.711, G.729 support)
- Recording (.wav)

Recommendation

- OS : Android 2.3 and higher
- CPU : Over 1Ghz
- Resolution : 480 * 800
- ※ Not available in Android 3.x.x

* Download in Google Play

iPECS Communicator (3/3)

On iOS

Main feature and function

- Working with all iPECS systems (CM, LIK, eMG80)
- Phone book / call log / paging
- SMS/broadcast message sending and receiving
- Hold/Resume/ One touch pickup
- Call forwarding/Call Waiting
- One-touch call transfer
- 3way Conference call
- DND
- High quality of voice (G.711, G.729, G.722 support)
- Recording (.wav)

Recommendation

- OS : iOS 5.1 and higher
- CPU : Over 1Ghz
- iPhone 3GS and higher
- Resolution : 480 * 800

* Download in Apple App Store

iPECS Phontage

iPECS Phontage is not a CTI agent but an integrated virtual phone on your PC. You can experience seamless portable communication and productivity enhancing collaboration

High quality voice

- High voice quality w/GIPS voice engine
- Multiple codec support: G.711 & 729
- QoS, Echo cancellation, Noise suppression, Auto gain control
- Video conference: QCIF, Up to 3 party
- Virtual conference room management*, Conference group call*
(* MCIM is required)

System requirements

	Major Specifications	Operating System
Phontage Basic/Deluxe	Pentium 4 or compatible CPU	MS Windows Vista
	1 GHz clock speed or higher	MS Windows 2003
	256 Mbytes RAM	MS Windows XP Home
	200 Mbytes of free hard-drive space	MS Windows XP Professional
	1024 x 768 resolution monitor	MS Windows 2000 Professional
	Web cam (Optional)	
	Headset (USB headset recommended)	
iPECS Web Phone	Microsoft Internet Explorer 6.0 or later Active X control enabled	

Call handling

- Dial by name from local DB
- P Bridge: PC base DB dialing and handset conversation
- 24 flexible buttons: BLF, Speed btn, Loop, etc.
- SMS: Internal SMS, Fixed line SMS ETSI Type 1 & 2
- On-demand call recording, Incoming call pop-up

Compatibility

	Terminal Model	ipLDK-20	ipLDK-60	iPECS eMG80	Remark
Digital	LDP-6000	Yes	Yes	Yes	MDed, For backward compatibility
	LDP-6200	Yes	Yes	Yes	MDed, For backward compatibility Limited countries only
	LDP-7000 (4N, 4D, 8D, 16D, 24D, 24LD, 48 DSS)	Yes	Yes	Yes	Only FU support No BTU, MFU, MU, CTU, USB supported
	LDP-7200 (8D, 24D, 48DSS)	-	Yes	Yes	Limited countries only
	LDP-9000 (8D, 30D, 48DSS)	Yes	Yes	Yes	No BTU supported
	LDP-DPB	Yes	Yes	Yes	Door Phone Box
IP	LIP-7000/8000	Yes	Yes	Yes	MDed, For backward compatibility
	LIP-8000E (2E, 2AE, 8E, 12E, 24E, 40E, 50E, 50V)	-	-	Yes	-
	LIP-9070	-	-	Yes	
	LIP-9000	-	-	P2	In 2014
	IP-8800E (15E, 20E, 30E, 40E, 50E)	-	-	Yes	-
	ACT-50	-	-	Yes	-
Wi-Fi	WIT-400H	-	-	Yes	To be MDed in Q1/2014
	WIT-400HE	-	-	Yes	-
DECT	GDC-400H	Yes	Yes	Yes	To be MDed in Q1/2014
	GDC-450H	Yes	Yes	Yes	-
	GDC-500H	-	-	Yes	-

Ordering Information

Ordering Information (1/4)

	Model Name	Hardware Image	Description
KSU/EKSU	eMG80-KSUA	
	Basic KSU, 4CO+8Extension(1D+7H). 2 universal slots for capacity expansion - Built-in VM 2ch/1hour by default. Expansion up to 8ch/32hours with options(MEMU/VVMU) and licenses - Built-in VoIP 2ch by default. Expandable up to 16ch with option (VVMU) and licenses - 2 copy of communicator (Mobile client) free of charge - 2 copy of Phontage (Softphone) free of charge
	eMG80-KSUI	
	Basic KSU, 8Extension(1D+7H). 1 slot for BRI or PRI, 2 universal slots for capacity expansion - Built-in VM 2ch/1hour by default. Expandable up to 8ch/32hours with options(MEMU/VVMU) and licenses - Built-in VoIP 2ch by default. Expandable up to 16ch with option (VVMU) and licenses - 2 copy of communicator (Mobile client) free of charge - 2 copy of Phontage (Softphone) free of charge
	eMG80-EKSU	
	Expansion KSU, 4CO+8Extension(8H), 2 universal slots for capacity expansion
	eMG80-KSUAD	
	Basic KSU, 4CO+12Extension(8D+4S). 2 universal slots for capacity expansion - Built-in VM 2ch/1hour by default. Expandable up to 8ch/32hours with options(MEMU/VVMU) and licenses - Built-in VoIP 2ch by default. Expandable up to 16ch with option (VVMU) and licenses - 2 copy of communicator (Mobile client) free of charge - 2 copy of Phontage (Softphone) free of charge
	eMG80-KSUID	
	Basic KSU, 12Extension(8D+4S). 1 slot for BRI or PRI, 2 universal slots for capacity expansion - Built-in VM 2ch/1hour by default. Expandable up to 8ch/32hours with options(MEMU/VVMU) and licenses - Built-in VoIP 2ch by default. Expandable up to 16ch with option (VVMU) and licenses - 2 copy of communicator (Mobile client) free of charge - 2 copy of Phontage (Softphone) free of charge

Ordering Information (2/4)

	Model Name	Hardware Image	Description	Remark
Trunk/ Extension options	eMG80-CH204	
	CO Trunk/Hybrid Extension board (2CO+4H+1 Universal slot)	Max 2 per KSU and EKSU
	eMG80-CH408	
	CO Trunk/Hybrid Extension board (4CO+8H+1 Universal slot)	Max 2 per KSU and EKSU
	eMG80-CS416	
	CO Trunk/Hybrid Extension board (4CO+16S). No universal slot for 2nd option board expansion	Max 1 per KSU and EKSU
	eMG80-BH104	
	BRI Trunk/Hybrid Extension board (1BRI+4H+1 Universal slot), mounted on a universal slot of basic KSU.	Max 2 per KSU
	eMG80-BH208	
	BRI Trunk/Hybrid Extension board (2BRI+8H+1 Universal slot), mounted on an universal slot of basic KSU.	Max 2 per KSU
	eMG80-PRIU	
	PRI Interface Unit for KSUI and KSUID, mounted only on a dedicated slot of KSUI or KSUID, either PRIU or BRIU2 can be mounted	Max 1 per KSU
	eMG80-BRIU2	
	BRI Interface Unit (2BRI port), mounted only on a dedicated slot of KSUI or KSUID, either PRIU or BRIU2 can be mounted	Max 1 per KSU
	eMG80-HYB8	
	8port Hybrid Extension Board (8H+1 Universal slot)	Max 2 per KSU and EKSU
	eMG80-SLB16	
	16port SLT Extension Board (16S). No universal slot for 2nd option board Expansion	Max 1 per KSU and EKSU

Ordering Information (3/4)

	Model Name	Hardware Image	Description	Remark
Function options	eMG80-WTIB4	
	Wireless DECT Terminal Interface Board (4 Base Station) , mounted on an universal slot of only basic KSU.	Max 1 per KSU
	eMG80-VVMU	
	Resource Unit (VM ch+VM Storage+VoIP Channel) , mounted on a dedicated VVMU slot on basic KSU. Need license. -Voice Mail Channel : 4 channels with licenses (VMCLV [2ch]) -Voice Mail Storage : 15 hours with the license (VMMLV [15hours]) -VoIP Channel : 8 VoIP channels with licenses (IPCLV [2ch]) All 3 features are available at the same time with the proper licenses.	Max 1 per KSU
	eMG80-MEMU	
	Voice Mail Memory Expansion Unit (15hours) , mounted on a dedicated MEMU slot of basic KSU. No license needed	Max 1 per KSU
	eMG80-RMB	
	19" Rack Mounting Bracket	
	eMG80-MODU	
	Modem Unit , mounted on a dedicated MODU slot of basic KSU.	Max 1 per KSU

Ordering Information (4/4)

	Model Name	Description	Remark
System Interface Licenses	eMG80-IPCL.STG	VoIP Channel Expansion License (1ch) for KSU *More than 8 VoIP channels required, VVMU option unit and IPCLV licenses are also required.	Max 6 licenses
	eMG80-IPCLV.STG	VoIP Channel Expansion License (1ch) for VVMU	Max 8 licenses
	eMG80-VMCL.STG	VM Channel Expansion License (1ch) for KSU *More than 4 VM channels required, VVMU option unit and VMCLV license are also required.	Max 2 license
	eMG80-VMCLV.STG	VM Channel Expansion License (1ch/1hour) for VVMU	Max 4 licenses
	eMG80-VMMLV.STG	VM Memory Expansion License (15 hours) for VVMU	Max 1 license
	eMG80-MEX.STG	Mobile Extension License (with Virtual Extension), Per Seat	
	eMG80-Hotel.STG	Hotel Feature License, Per system	
	eMG80-Fidelio.STG	Fidelio Interface License, Per system	
	eMG80-SIPE.STG	SIP Extension License, Per seat	
	eMG80-TAPI.STG	3rd party TAPI interface License, per system	
	eMG80-IPN.STG	IP Networking or QSIG License, per system	
	eMG80-3SIPS.STG	3rd party SIP Server S/W License, per system	
eMG80-3SIPC.STG	3rd party SIP Client S/W License, per seat		
Application Licenses	eMG80-APL.STG	Application Package License, per system - 2 copy Phontage - 2 copy Communicator - 1 copy IP Attendant	
	LIP-SP.STG	Phontage Basic, per seat	
	LIP-SPD.STG	Phontage Deluxe, per seat	
	eMG80-COMA.STG	iPECS Communicator Android, per seat	
	eMG80-COMI.STG	iPECS Communicator iOS, per seat	
	eMG80-UCS.STG	UCS Desktop client, per seat	
	eMG80-UCSMA.STG	UCS mobile client - Android, per seat	
	eMG80-ATD.STG	iPECS Attendant, per seat	
	eMG80-ATDH.STG	iPECS Attendant Hotel, per seat	
	eMG80-IPCRS.STG	IPCR Server, per system	
	eMG80-IPCRC.STG	IPCR Agent, per seat	

iPECS

Your Communications Solution