MediaPack[™] Series

DATASHEET

Analog VoIP Gateways (MP-11X, MP-124)

The AudioCodes **MediaPack[™] Series** of analog VoIP gateways are cost-effective, best-of-breed technology products. These stand-alone gateways provide superior voice technology for connecting legacy telephones, fax machines and PBX systems with IP-based telephony networks, as well as for integration with IP PBX systems.

Fully interoperable with leading softswitches and SIP servers, MediaPack gateways

are ideal for commercial VoIP deployment due to their mature and field-proven voice and fax technology. Their rich feature set allows integration with a wide range of carrier and enterprise network applications.

AudioCodes' MediaPack 1xx series are Microsoft compatible SIP Gateway enables Teams calling functionality.

2 to 24 Analog Ports | Zero-Touch Provisioning | Standalone Survivability | T.38 Fax Compliant

Wide versatility Provides voice, fax and modem support

High resiliency

Standalone survivability (SAS) and fallback to PSTN for E911 (emergency number PSTN breakthrough) or upon network/power failure

Broad interoperability Proven integration with leading PBXs, IP-PBXs and softswitches

Superior quality Toll quality voice compression

Enhanced capabilities Includes MWI, long haul, metering tones generation and caller ID

MediaPack[™] Series

Specifications

pecifications			
Interfaces			
Telephony Interfaces	MP-112	MP-114 and MP-118	MP-124
Analog Signaling	2 ports, FXS loop-start	4/8 ports, FXS, FXO loop-start	24 ports, FXS loop-start
Network Interface	10/100 BASE-T, RJ-45		
Media Capabilities			
Voice Coders	G.711 (A-law and µ-law), G.723.1, G.726, G.727, G.729A/	3 6 722	
VoIP Features	G.168-2004 echo cancellation, silence detection and comfort noise generation, dynamic programmable jitter buffer		
Call Progress Tones	Programmable detection and generation tones, pre-recorded tones generation		
DTMF	In-band and out-of-band signaling, RFC 2833, SIP INFO/NOTIFY		
Fax Over IP	Group 3/super G3 fax over IP, T.38 relay, automatic switching to G.711		
IP Networking and Telephony I	Protocols		
VLAN	802.1 p/Q VLAN tagging		
IP Transport	IPV4/IPV6*, DiffServ, TOS		
Control Protocols	SIP (RFC 3261) over UDP, TCP and TLS (1.2)		
Media Protocols	RTP (RFC 3550), SRTP (RFC 3711), RTCP (RFC 3550), RTCP-XR (RFC 3611)		
Management Protocols			
OAM&P	Web GUI, SSH/Telnet, SNMP v2/v3, INI file AudioCodes' One Voice Operation Center User authentication and access control via RADIUS		
Automatic Configuration	Zero-touch provisioning Configuration/firmware download via HTTP(s), FTP and TFTP DHCP-based provisioning - options 66, 67 and 160 VLAN ID discovery using LLDP		
Voice Menu	Basic configuration using standard touch-tone phone (N	/IP-11x only)	
Survivability During Network F	ailure		
PSTN Fallback	PSTN fallback upon power failure, IP connection failure, customer-defined IP QoS thresholds (MP-114 and MP-118)		
Survivability	Stand Alone Survivability (SAS) for 25 SIP users		
Analog Telephony Features			
3-Way Conference	On-board 3-way conference		
MWI	Message Waiting Indication: High (neon) and low (LED) voltage, FSK, stutter dial tone		
Caller ID	Bellcore GR-30-CORE Type 1 using Bell 202 FSK modulation, ETSI Type 1, NTT, Denmark, India, Brazil, United Kingdom and DTMF ETSI CID (ETS 300-659-1)		
Polarity Reversal/Wink	Immediate or smooth to prevent erroneous ringing		
Metering Tones	12/16 KHz sinusoidal bursts, generation on FXS		
Distinctive Ringing	By frequency (15-100 Hz) and cadence patterns		
Subscriber Line Interface	by nequency (15 100 112) and eddence patients		
Ring Voltage	Sine: MP11x: 54 VBMS typical (balanced ringing only): M	IP-124: 51\/rms @ REN3 or 52 5\/rms @ REN2	
Ring Frequency	Sine: MP11x: 54 VRMS typical (balanced ringing only); MP-124: 51Vrms @ REN3 or 52.5Vrms @ REN2 25-100Hz		
Maximum Ringer Load	REN3		
Loop Impedance	Up to 1,500 ohm for the MP-11x, up to 1,600 ohm for the MP-124 (including phone impedance)		
Line Current	Up to 32 MA on 4 ports		
Physical			
, injoicai	MP-112	MP-114 and MP-118	MP-124
Power	100-240 V AC/50-60 Hz	100-240 V AC/50-60 Hz	100-240 V AC/50-60 Hz or -48V DC
Environmental	Operational: 5 to 40°C (41 to 104°F) Storage: -25 to 85°C (-13 to 185°F) Humidity: 10 to 90% non-condensing		
Dimensions (HxWxD)	42x172x220 mm		44x445x269 mm
Mounting	Table top, wall mount, rack mount (with an optional shelf)		Rack mount, table top
Weight	MP-1xx: 0.5 kg (1.1 lbs.) approx. MP-124: 1.8 kg (4 lbs.)		

* IPV6 is supported only on the MP124- on a dedicated software version

International Headquarters

1 Hayarden Street Airport City, Lod, 7019900, Israel Tel: +972-3-976-4000 Fax: +972-3-976-4040

Caudiocodes

AudioCodes Inc. 80 Kingsbridge Rd -Piscataway, NJ 08854 Tel: +1-732-469-0880 Fax: +1-732-469-2298

www.audiocodes.com/contact https://www.audiocodes.com ©2023 AudioCodes Ltd. All rights reserved. AudioCodes, AC, HD VolP, HD VolP Sounds Better, IPmedia, Mediant, MediaPack, What's Inside Matters, OSN, SmartTAP, User Management Pack, VMAS, VolPerfect, VolPerfectHD, Your Gateway To VolP, 3GX, VocaNom and AudioCodes One Voice 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.