

ADVANCED CAPABILITIES

**Integration with Sangoma IP Phones
Zero Touch Provisioning**

Designed specifically for FreePBX, Sangoma's line of IP Phones auto-provision themselves out-of-box using our Redirection Service.

**Personal Administration
User Control Panel**

UCP provides each user with a web based login to allow easy control of their personal experience from any device. Users can view their call history, view contacts, set their presence and personalize their phone soft-keys like call forwarding, follow me, call waiting and do not disturb.

Desktop Integration

Add-ons such as Zulu UC provide deep integration with MS Outlook and web browser to provide features like click-to-call from web and emails, SMS, FAX, presence control and more.

FreePBX Appliance Series

FreePBX appliances are purpose-built, high-performance PBX solutions from Sangoma Technologies. Designed and rigorously tested for optimal performance, these appliances are the only officially supported hardware solution for FreePBX. All come preloaded with the FreePBX Distro and includes a one-year warranty!

Featuring the FreePBX Distro, these appliances are an ideal fit for businesses looking to get more from a PBX. With millions of deployments throughout the world, FreePBX is relied upon daily by everyone from enterprises to startups.

Leveraging the power of FreePBX has enabled businesses to grow while keeping communication expenses minimal. The FreePBX Distro has made deploying, configuring and using a PBX system easier than ever! With an easy-to-use GUI (Graphical User Interface), getting started is a breeze!

	 FreePBX 10	 FreePBX 60	 FreePBX 100
Ideal For:	Small Businesses	Branch or Small Office Deployments	Mid-sized Businesses and Branch Office Locations
Users / Calls	10 Users / 5 Calls	60 Users / 30 Calls	100 Users / 30 Calls
PCI Express Slots	N / A	2 PCI Express Slots	2 PCI Express Slots
Network / Management Ports	3x GB Network / 1x Serial Console (RJ45)	3x GB Network / 1x Serial Console (RJ45) & 1x VGA	3x GB Network / 1x Serial Console (RJ45) & 1x VGA

	 FreePBX 300	 FreePBX 1000	 FreePBX 5000 Available Q3 2016
Ideal For:	Contact Center or Enterprise Office Deployments	Contact Center or Enterprise Office Deployments	Large Contact Center or Enterprise Office Deployments
Users / Calls	300 Users / 120 Calls	1000 Users / 300 Calls	5000 Users / 1000 Calls
PCI Express Slots	2 PCI Express Slots	4 PCI Express Slots	6 PCI Express Slots
Network / Management Ports	5x GB Network / 1x Serial Console (RJ45)	7x GB Network / 1x IPMI & 1x Serial Console (RJ45)	2x GB Network / 1x IPMI, 1x DB9 & 1x VGA

FEATURE SPECIFICATIONS

Basic Features

Business Features:

- » Flexible time-based call routing
- » Built in conference bridge/service
- » Fax to email
- » Hunt / Ring groups
- » Music on hold
- » Voicemail blasting
- » Follow me / Find me calling
- » Personal IVRs
- » Wake up calls
- » Support for video calls, IM & presence
- » Secure communications (SRTP/ TLS)
- » Directory & Dictation
- » Calling queues (ACD/IVR)
- » Customizable announcements

Calling Features:

- » Three way calling
- » Voicemail
 - » Voicemail to email
- » Caller ID
- » Call transfer
- » Call recording
- » Do not disturb
- » Call forwarding
- » Call waiting
- » Call history
 - » Call detail records and call event logging
- » Speed dials
- » Caller blacklisting
- » Paging / Intercom
- » Call screening
- » DISA

Telephony Support:

- » Open standards support for multiple signaling protocols
 - » SIP
 - » IAX2
 - » PRI/T1/E1
 - » POTS/Analog
 - » ISDN
- » Soft phone support
- » WebRTC
 - » Browser-based calling (thru UCP)
- » Specialty device support
 - » Door phones
 - » Overhead paging
 - » Strobe alerts
 - » Paging & voice gateways
 - » Failover devices

Multiple Language Support:

- » English
- » Bulgarian
- » Chinese
- » German
- » Hebrew
- » Hungarian
- » Italian
- » Portuguese
- » Russian
- » Swedish
- » Spanish
- » Japanese

End User Applications:

- » User Control Panel (UCP)

Administration:

- » Bulk import utilities
 - » Trunks
 - » Extensions
 - » Users
 - » Phone numbers
- » System dashboards
- » Integrated intrusion detection

Physical Features

FreePBX 10:

- » Shipping dimensions
 - » 127mm (W) x 127mm (D) x 19mm (H)
- » Shipping weight
 - » .91kgs (2lbs)
- » External universal AC/DC power brick
- » Single 32GB SSD drive

FreePBX 60:

- » Shipping dimensions
 - » 324mm (W) x 267mm (D) x 70mm (H)
- » Shipping weight
 - » 9.1kgs (20lbs)
- » Internal 100~240V power supply
- » Single 120GB SSD drive

FreePBX 100:

- » Shipping dimensions
 - » 324mm (W) x 267mm (D) x 70mm (H)
- » Shipping weight
 - » 9.1kgs (20lbs)
- » Internal 100~240V power supply
- » Single 250GB SSD drive

FreePBX 300:

- » Shipping dimensions
 - » 432mm (W) x 317mm (D) x 44.5mm (H)
- » Shipping weight
 - » 9.1kgs (20lbs)
- » Internal 100~240V power supply
- » Dual 120GB SSD raid drives

FreePBX 1000:

- » Shipping dimensions
 - » 508mm (W) x 432mm (D) x 45mm (H)
- » Shipping weight
 - » 17.2kgs (38lbs)
- » Dual modular internal 100~240V power supplies
- » Dual 512GB SSD raid drives

FreePBX 5000:

- » Shipping dimensions
 - » 610mm (W) x 851mm (D) x 273mm (H)
- » Shipping weight
 - » 27.2kgs (60lbs)
- » Dual modular internal 100~240V power supplies
- » Quad 512GB SSD raid drives

Enhanced Features

Licensing Options:

- » XactView
 - » Call management and presence desktop for end users
- » Zulu UC (20 Pack)
 - » Desktop integration
- » Call/Contact Center Features
 - » Enhanced call center functionality
- » EndPoint Manager
 - » Third party phone support for non-Sangoma IP phones
- » High Availability
 - » 1:1 active/standby two-box redundancy to guarantee business continuity