SVR3000 Services Router with 16-Port 10/100 LAN

The SVR3000 Services Router with an embedded 16-Port 10/100 LAN Switch is the heart of the Linksys One solution. This integrated switch and router enables plug-and-play installation and includes advanced features that allow a small business to protect its network and improve productivity.

· Converged Services: The SVR3000 Services Router provides access to a single converged network for voice, applications and data. In addition to enabling VoIP, the SVR3000 hosts an email server, email services, web filtering, file server, print server, firewall, Virtual Private Network (VPN) technology, personal Web server, and much more in future releases. It also provides access to the data and voice networks, and supplies power to all of the attached devices, including phones, using Power over Ethernet (PoE). All of this, plus integrated voicemail and auto attendant, makes for a low-cost solution that eliminates multiple boxes, costly IT resources, and licensing fees.

· Optimized: Integrated quality of service (QoS) capability in the Services Router automatically prioritizes all network traffic. Staff can be browse the Internet, access applications, send emails and talk to customers on the phone with no impact on quality. The Services Router also has integrated Virtual LAN (VLAN) capabilities, allowing users to segment services across the network for greater administration efficiencies, security-control mechanisms, and bandwidth-management.

· Highly Secure: The Services Router provides hardware encryption and robust security measures to protect against attacks on the network. An integrated firewall and VPN technology provide robust means of protecting business communications that take place over the Internet.

· Manageable: Service Providers or Value Added Resellers (VARs) can control manage-ment access so that the small business network is managed, optimized and easily expanded as a single system. This eliminates the need to manage individual products, and allows for a single interface to configure all functions of the system. Capabilities to manage other services, such as calling plans, calling features, applications, network security, and bandwidth requirements are built into the system and provisioned by the Service Provider through the SVR3000.

· VPN Access: In the future, it will be possible to easily connect offices via a secure “always on” Internet connection or allow mobile or traveling workers to access the company’s system using a secured connection over the Internet

The SVR3000 delivers 16 ports of fast Ethernet LAN switching with full support for IEEE 802.3af Power over Ethernet on each. All Linksys One IP phones and voice gateways can be fully powered over these ports without a separate power adapter. Two 10/100 WAN ports provide access to the Internet, either directly or through a separate broadband router or bridge device. Cascaded expansion to other switches or application servers is supported through two 10/100/1000 BaseT ports, enabling the system to be easily and cost-effectively expanded as a business grows.

Features:

· Services platform

· 16 port Powered Ethernet 10/100 switch

· Firewall, NAT Router

· DHCP, DNS Proxy

· Optional VPN client to service node

· Priority Queuing

· SIP Proxy/Registrar

· Power over Ethernet (PoE)

· SIP Application Layer Gateway (ALG)

PHM12000 Color Manager IP Phone

Combining the money-saving advantages of VoIP with the familiar features of a small business telephone system, the PHM1200 Color Manager IP Phone brings together the same quality of voice service and reliability that business users have come to expect from traditional phone systems with the cost savings and convenience of combining voice and data traffic over a single Internet connection.

The PHM1200 Color IP Phones can be installed in minutes – simply plug in the phone, enter the customer information, and the business is ready to make and receive calls. There is no central phone system to install and no special servers to set-up. Linksys One Service Providers help ensure delivery of business class voice quality - unlike the ‘best effort’ audio clarity often provided with other Voice over IP (VoIP) solutions.

PHM1200 phones will easily integrate with current and potential future Linksys One systems, such as video systems to monitor surveillance areas from the phones. The Linksys One application toolkit also enables the development of custom IP phone Extensible Markup Language (XML) applications and Web services.

Features:

· SIP based

· Dual USB 1.2 (optional WLAN i/f)

· 16M Flash and 64M Ram

· 24 Feature/line buttons, 4 soft keys, 1 Selector button, 3 fixed feature buttons

· Pixel-based color/backlit screen

· Application developer XML engine

· Full feature set (within phone)

· Speakerphone and local vmail

· Web customizable (HTTPS)

VGA2000 Analog Voice Gateway

Many small businesses have traditional phone system equipment, like fax machines or analog phones, that need to be integrated into any new communication system. The VGA2000 Analog Voice Gateway allows Linksys One installations to include this legacy equipment. The Voice Gateway also provides a local connection to the public telephone network for emergency services calls and redundancy in case of a power loss.

Operation of a VGA2000 requires the installation, configuration, and operation of a SVR3000 Linksys One Service Router at the same site. The gateway interacts with provisioning, management, and security software hosted on the SVR3000 through a 10/100 port...

Features:

· Local PSTN access, 911, and Fax

· 1 FXO/ 1 FXS

· E911 support

