

iPECS is an Ericsson-LG Brand

System Overview

(iPECS eMG100SYS-TRA-01-001)

6 Nov, 2019

REVISION HISTORY

ISSUE	DATE	DESCRIPTION OF CHANGES
1.0	25-Jul-19	Preliminary release
1.1	23-Aug-19	Error correction
1.2	5-Sep-19	MEMU/MEMU2 in Expansion KSU
1.3	6-Nov-19	SC license

Copyright© 2017 Ericsson-LG Enterprise Co. Ltd. All Rights Reserved

This material is copyrighted by Ericsson-LG Enterprise Co. Ltd. Any unauthorized reproductions, use or disclosure of this material, or any part there of, is strictly prohibited and is a violation of Copyright Laws. Ericsson-LG Enterprise reserves the right to make changes in specifications at any time without notice. The information furnished by Ericsson-LG Enterprise in this material is believed to be accurate and reliable, but is not warranted to be true in all cases.

Ericsson-LG and iPECS are trademarks of Ericsson-LG Enterprise Co. Ltd.

Table of Contents

- Overview
- Product Overview
- eMG100 vs. eMG80
- License

Overview

Highlight

- Smart Hybrid IP-PBX - built for small business, 5~50 users

Single Cabinet for basic/expansion

Max 214port (74 trunk/140 ext.)

Simple & Flexible options

Separate trunk / extensions

Compact & Slim design

All RJ 45 interfaces
Wall or 19" rack mounting

Expanded VOIP/VM

Up to 16 embedded VM/VOIP per KSU
(16 x 2 for 2 KSUs)
and 48ch of VOIP option

Expanded Capacity

48 Digital phones
76 Analog phones
64 IP phones

Unified Software

Powerful out of the box UC / apps
Same user experience

Powerful Communications... yet, Simple and Cost-effective

Overview

Portfolio & Positioning

- eMG100 as smart hybrid IP-PBX for small business, replacing eMG80
- Unified software - Same features and User experiences

Overview

Value Proposition

Powerful

- Same Unified Software
- Out of the box UC and rich features
 - UC, AA / VM, ACD, Conference, Mobile Extension, Hot desking, Emergency management, etc.

Flexible

- One cabinet for basic / expansion
- Simple hardware options for trunk and expansions
- Any mixture of TDM and IP

Cost Effective

- Save cost with embedded applications, simplified HW options
- Expanded capacity for growth
- Compatible with installed applications/ terminals

Simple & Robust ever

- Simple to install and manage with Unified software and all RJ-45 interfaces
- Stronger immunity to noise environments

Product Overview

Hardware

2 types of KSUs: KSUD, KSUS

- KSUD: 8DKT + 4SLT interfaces by default
- KSUS: 2DKT + 6SLT interfaces by default

} +
 2 dedicated trunk slots (for COIU2/4, BRIU1/2/4, PRIU)
 2 Universal slots (for DTIB8/SLIB8)
 2 daughter slots on DTIB8/SLIB8 (for COIU2/4, SLIU8)
 4 dedicated function unit slots (for VOIB48, MISU, MODU, MEMU/2)

Simplified options

- COIU2/4: dedicated trunk slot on the mother board or/and one daughter slot of DTIB8/SLIB8
- BRIU1/2/4, PRIU: dedicated trunk slot on mother boards
- DTIB8, SLIB8: universal slots
- SLIU8: daughter slot for DTIB8/SLIB8
- VOIB48, MISU, MODU, MENU/MEMU2: dedicated slot on the mother board
- Other options: KCC(KSU Cord Cover), BATTCABLE(Ext. battery cable), EXPCABLE(connecting 2nd KSU)

Product Overview

Option boards

- Better flexibility, expanded capacity and cost effectiveness with separate trunk and extension boards

Items	eMG80	eMG100
KSU	KSUA KSUI EKSU	KSUD KSUS
Combo	CH204 / CH408 / CS416 / CD408 BH104 / BH208	
Trunk*2	BRIU2 PRIU	COIU2 / COIU4 BRIU1 / BRIU2 / BRIU4 PRIU
Extension*2	HYB8 DTIB8 SLB16	SLIB8 SLIU8 DTIB8
Others	WTIB4 VVMU MEMU / MEMU2 MODU RMB	- VOIB48 MEMU / MEMU2 *1 MODU *1 RMB MISU KCC BATTABLE EXPCABLE SPLITTER (1xRJ45 to 4xRJ11) – up to partner's choice

*1 : same hardware as eMG80

*2 : UCP TDM trunk/extension gateways can be supported within the maximum system capacity.

Product Overview

Expansion

- Simple connection of 2 KSUs to double the TDM capacity
 - Need EXPCABLE (optional sales item)
- Need a license for each KSU
 - EXPM for master system, EXPS for slave system
 - SWA license is necessary for each KSU

Items		1 st KSU	2 nd KSU	Remark
KSU	Default ext. ports	Y	Y	8D + 4S or 2D + 6S
	MISC ports	Y	-	Alarm, Ext. MOH, Ext Page, Relay
	Embedded DSP	Y (16ch)	Y (16ch)	VOIP or VM
Option Boards	COIU2 / COIU4	Y	Y	Trunk slots on KSU Daughter slot on DTIB8, SLIB8
	BRIU1/BRIU2/BRIU4	Y	-	Trunk slot on KSU
	PRIU	Y	-	Trunk slot on KSU
	DTIB8	Y	Y	Universal slots on KSU
	SLIB8	Y	Y	
	SLIU8	Y	Y	Installed on DTIB8, SLIB8
	MISU	Y	-	
	VOIB48	Y	-	
	MEMU/MEMU2	Y	Y	
	MODU	Y	-	

Product Overview

Enhanced VOIP / VM

- Cost effective with more embedded VOIP / VM channels
- Expanded VOIP channels with optional VOIB48

*1 eMG100 VOIP channel usage: G.711 base

. TDM ↔ IP: 1ch

. IP ↔ IP in the same network: 0ch

. IP ↔ IP in the different network: 2ch

*2 with built-in channels of 2nd KSU

Product Overview

Enhanced IP-DECT

- Support enhanced IP-DECT with expanded capacity
 - Up to 256 bases / 64 handsets

DECT Solution	eMG80	eMG100
IP-DECT
	128 bases / 32 handsets	256 bases / 64 handsets
TDM DECT
	4 bases / 48 handsets	n/a

Product Overview

Expanded capacity

- Expanded capacity for IP Phones, IP DECT and SLT

KSUD

Capacity

		1st KSU	2 nd KSU	Total	Sys Max
Trunk	CO	16	16	32	74
	BRI	8	-	8	
	PRI	30	-	30	
	SIP	64	16	74	
Ext.	DKT	24 (8)	24 (8)	48	140
	IP EXT	64	-	64	
	SLT	36 (4)	36 (4)	72	

KSUS

		1st KSU	2 nd KSU	Total	Sys Max
Trunk	CO	16	16	32	74
	BRI	8	-	8	
	PRI	30	-	30	
	SIP	64	16	74	
Ext.	DKT	18 (2)	18 (2)	36	140
	IP EXT	64	-	64	
	SLT	38 (6)	38 (6)	76	

* () default number of interfaces

Product Overview

Rich and affordable features and applications

- Support all the latest iPECS applications
- Provide same APIs / Interfaces for 3rd party applications

Product Overview

Wide range of terminals

- Support a wide range of IP and digital phones, wireless and soft clients for various businesses

eMG100 vs. eMG80

Items	eMG80	eMG100
KSU	<ul style="list-style-type: none"> • 2 types of basic KSU • 3U height • RJ11/RJ45 mixed
	<ul style="list-style-type: none"> • One KSU • Compact design in 2U height • RJ45 interfaces for all ports

Expansion	<ul style="list-style-type: none"> • Separate EKSU
	<ul style="list-style-type: none"> • Same KSU
Basic LAN	<ul style="list-style-type: none"> • 1 x 10/100M 	<ul style="list-style-type: none"> • 1 x 10/100M
Slot	<ul style="list-style-type: none"> • 2 option slots 	<ul style="list-style-type: none"> • 1 dedicated trunk slot • 2 Universal slots • 1 daughter slot on DTIB8/SLIB8
Option Boards	<ul style="list-style-type: none"> • Combo boards for trunk and extensions 	<ul style="list-style-type: none"> • Separate boards for trunk and extensions
VOIP/VM (Embedded)	<ul style="list-style-type: none"> • Embedded VOIP: max 8ch (2ch default) • Embedded VM: max 8ch (2ch default) → Common resource use for VOIP/VM : VOIP/VM up to 16ch 	<ul style="list-style-type: none"> • Embedded VOIP: max 16ch (2ch default) • Embedded VM: max 16ch (4ch default) → Common resource use for VOIP/VM : VOIP/VM up to 16ch
VOIP/VM (Option)	<ul style="list-style-type: none"> • Option VOIP/VM: max 8ch / 8ch 	<ul style="list-style-type: none"> • Option VOIP: max 48ch
MISC (default)	<ul style="list-style-type: none"> • Relay/Alarm/Ext MOH/Ext Page: 1port each • RS232/USB: 1 port each 	<ul style="list-style-type: none"> • Relay/Alarm/Ext MOH/Ext Page: 1 port each
MISC (option)		<ul style="list-style-type: none"> • Optional MISU <ul style="list-style-type: none"> - RS232c/USB: 1 port each - 3 Relay /1 Alarm/1 Ext MOH/ 1Ext Paging

* No CMU supported

- **One KSU** for multiple configurations/ expansion
- **Optimized options** for Increased flexibility / cost savings
- **Compact design** for 19" rack installations
- **Simple installations** with RJ45 interfaces
- Enhanced VOIP/VM capacity
- Improve **reliability**

eMG100 vs. eMG80

Items	eMG80	eMG100
System Software	<ul style="list-style-type: none"> Unified S/W 	<ul style="list-style-type: none"> Unified S/W 3.5 feature-set base at initial launch Support Basic-level DB migration (eMG80→100)
2 nd KSU support	<ul style="list-style-type: none"> By separate KSU
	<ul style="list-style-type: none"> By software (licensed feature)

VM back-up / Restore	<ul style="list-style-type: none"> Via USB 	<ul style="list-style-type: none"> Via Web
System Capacity	<ul style="list-style-type: none"> Max trunk/extension: 74 / 140 (214) TDM CO / PRI / IP: 24 port / 1 PRI / 16 DKT / SLT / IP: 48 / 63 / 32 	<ul style="list-style-type: none"> 74 / 140 (214) 32 port / 1 PRI / 74 48 / 76 / 64
USB features	Via built-in USB	Via optional USB on MISU
<i>DB Back-up & upload</i>	Y	Y *
<i>S/W upgrade</i>	Y	Y *
<i>VM Back-up & restore</i>	Y	(via Web)
<i>Trace</i>	Y	(via Serial / LAN)

- Powerful out of the box UC / applications
- Same user experience
- Simple expandability
- Expanded capacity
- Simple Web UI for VM back-up / restore

* USB function will be supported in Q2/2020

License

Items	eMG80	eMG100 D/S	eMG100 SC	eMG800	UCP100/600/2400	vUCP
System port licenses (SPL)	max 214 by default	max 214 by default	max 214 by default	200 → 1,200	50/100/600 → 199/600/2,400	50 → 2,400
IP Extension licenses	Max 32 by default	32 → 64	0 → 64	30 → 600	30/10/10 → 199/600/2,400	30 → 2,400
Embedded resource license						
- VOIP channel license	2ch → 8ch	2ch → 16ch	0ch → 16ch	4ch → 8ch	4ch / 6ch / -	-
- VOIP switching license	-	-	-	-	0→16ch / 0→24ch / -	6ch → 250ch
- VM channel license	2ch → 8ch	4ch → 16ch	2ch → 16ch	4ch → 8ch	8ch / 8ch / -	8ch → 150ch
Feature licenses	License	License	License	License	License	License
- IP Networking	License (TNLCM)	License (TNLCM)	License (TNLCM)	License (TNLS/TNLCM)	License (TNLS/TNLCM)	License (TNLS/TNLCM)
- TNET (TNLS for CCM, TNLCM for LCM)	-	-	-	-	License	License
- Geo Redundancy	License	License	License	License	License	License
- Hotel feature license	License	License	License	License	License	License
- Fidelio Interface	License	License	License	License	License	License
- 3rd party PMS Interface	License	License	License	License	License	License
- 3 rd party TAPI	License	License	License	License	License	License
- AMSI	License	License	License	License	License	License
- 3 rd party SIP Apps (SIPS/SIPC)	License	License	License	License	License	License
- AMP (ACD Manager Protocol)	License	License	License	License	License	License
- REST API – SMDR						
- EXPM / EXPS						
Apps licenses						
- UCS Per device licenses (Desktop, Mobile) *1	2D/2M → 199 2 (Adv) → 32	- 2 (Adv) → 32	- 0 (Adv) → 32	- 5 (Adv) → 600	- 2/10/20 (Adv)→199/600/2,400	- 2 (Adv) → 2,400
- UCS User licenses (Basic, Advanced, Power) *1	License 2 → 140	License 2 → 140	License 0 → 140	License 5 → 600	License 2/10/20→199/600/2,400	License 2 → 2,400
- UCS Premium Server license	License	License	License	License	License	License
- Clickcall	License	License	License	License	License	License
- IP ATD	License	License	License	License	License	License
- IP ATD Hotel	License	License	License	License	License	License
- IPCR	License	License	License	License	License	License
- CCS/CCX	License	License (2020)	License (2020)	License	License	License
- Report Plus						
- NMS						
SWA licenses						
- MNTD *1	License	License	License	License	License	License
- MNTD2/3/4/5/6	License	License	License	License	License	License
- MNT1/2/3/4/5	License	License	License	License	License	License
- MNTU1	License	License	License	License	License	License

*1 : Only one type can be enabled by system admin.

iPECS is an Ericsson-LG Brand

iPECS
Your Communications Solution