

CooVox-U100 IP Phone System

for Medium and Large Businesses

- No Feature Licensing Fees
- Crystal Clear Call Quality
- IP Phones Plug-and-Play
- User Friendly GUI
- Agile Feature Codes
- CTI Integration
- Intrusion Detection & Prevention

Introduction

CooVox-U100 V2 is a next-generation feature-rich Asterisk PBX dedicated for medium and large enterprises. Enhanced hardware platform carries Asterisk 13 to bring you excellent unified communication experience with innovative VoIP functionalities.

CooVox-U100 V2 is a heavy loading but cost-effective IP phone system. It's ideal for those enterprises which have heavy telephone traffic as it supports up to 500 extensions, 100 simultaneous calls, 80 simultaneous conference attendees, up to 7500 hours call recording in WAV format and if in GSM format it can store up to 75000 hours recording.

Highlights & Features

- Modular Design.
- Fax to email and one click to send fax.
- USB port for extended data storage.
- SIP over IPv6.
- LDAP phonebook.
- WebRTC enables your browsers and mobile applications with Real-Time Communications (RTC) capabilities.

System Specifications

PBX Features

Up to 500 Extensions
 Up to 100 Simultaneous Calls
 Up to 80 Simultaneous Conference Attendees
 Up to 36 Call Queues
 Up to 36 Conference Rooms
 Recording up to 7500 hrs (WAV)
 Recording up to 75000 hrs (GSM)
 Automatic Recording/One Touch Recording
 CDR (Call Detailed Recording)
 Multi-layer IVR (Interactive Voice Response)
 TDM/SIP/IAX Extensions/trunks
 Flexible Inbound/Outbound Routing
 Time-based Routing
 Remote Extensions & Remote Offices
 Paging & Intercom
 Video Call
 Call Forward/Transfer
 Web Extension (WebRTC)
 Follow Me
 DND (Do Not Disturb)
 Ring Groups
 Pick-up Groups
 DISA (Direct Inward System Access)
 Virtual Fax
 Voicemail to Email/Fax to Email
 One Number Stations
 Smart DID

Multi-language Interface:
 English, Chinese, Arabic, Persian,
 Portuguese, Italian, French, Spanish,
 Russian, Turkish and Thai.

Multi-language System Voice Prompts:
 English, English (Australia), Chinese,
 French, French (Canada), Spanish,
 Spanish (Mexico), Portuguese,
 Portuguese (Brazil), Italian, Persian,
 Arabic, Turkish, Thai, Russian, Polish,
 Dutch, Korea, Hungary, Vietnamese,
 Hebrew, Greek and Germany.

Hardware

Intel Dual-core 2.41GHz CPU
 4GB DDR3L RAM
 16GB On board EMMC +
 500GB Surveillance Hard Drive
 HDMI (High-Definition Multimedia Interface)
 Audio In/Out (Paging)
 2x 1000Mbps Ethernet Ports
 USB 3.0 + USB 2.0 (Extended Storage)
 2x Module Slots

Telephony Signaling & Control

SIP (RFC3261)
 SIP over UDP/TCP/TLS
 IAX2
 DTMF: RFC2833, SIP Info, In-band
 SRTP
 PRI, SS7, MFC/R2

Network & Protocols

IPv4, IPv6, VLAN, DHCP, PPPoE, DDNS,
 SNMPv2, NTP, SNTP, TFTP, SSH, HTTPS,
 SRTP, TLS, LDAP, TR069

Media

Audio Codecs: G.722/G.711-Ulaw/G.711-Alaw/
 G.726/G.729/GSM/SPEEX
 Video Codecs: H.261/H.263/H.263+/H.264
 Fax: T.38 (passthrough)

Security

HTTPS, Fail2Ban, Permit IP, Whitelist, Blacklist
 VPN Server (PPTP, L2TP, OpenVPN, IPSec)
 VPN Client (N2N, PPTP, L2TP, OpenVPN, IPSec)

Power

AC 100~240V, 50/60Hz, 1.5A max.

Environment

Working Temperature: 0 ~ 40°C
 Storage Temperature: -20 ~ 55°C
 Humidity: 5 ~ 95% Non-condensing

Size

Unit Dimension: 440x222x44mm
 Package Dimension: 500 × 310 × 90mm
 Unit Weight: 2.66kg
 Package Weight: 4.5kg

Supported Modules

