Pancode IP User Manual from Version 49 and above

Contents

Contents	1
Chapter 1. Product Overview	3
1. Introduction	3
2. Features	3
Chapter 2. Quick Setup	5
Chapter 3. Settings	9
1. IP announcement	9
2. Web Interface Login	9
3. Status	10
4. Pancode	11
5. Language Setting	14
6. Network Setting	15
7. SIP Account Configuration	18
8. SIP Call Features	22
1) Features	22
2) Voice	24
3) Tones	26
9. PancodeBook	27
1) Call Log	27
Chapter 4. Security	29
1. Web Password Modify	29
Web Server Certificate Upload	30

Chapter 5. Upgrade	31
1. Basic Upgrade	31
2. Advance Upgrade	32

Chapter 1. Product Overview

- 1. Introduction
- 2. Features
- Highlights
 - HD Voice
 - PoE / 12VDC / 12VAC
 - Full Compatible with Asterisk and BroadSoft Platform, Cisco , Avaya and cloud PBX

Pancode features

- Call Logs (100 entries)
- Volume Adjustable
- Country Ringtone Signal
- Direct IP Call
- Multi-Language: Default: English
- 2 relay operating
- RGB led out

IP-PBX Features

- HD Voice
- Narrowband Codec: PCMU , Default: PCMU
- VAD, CNG , Echo Canceller
- Full-Duplex Speakerphone

Network Features

- SIP V1(RFC2543), V2(RFC3261)
- Static IP/DHCP IP Configuration
- HTTP / HTTPS Web Server Management
- TFTP/FTP/HTTP/HTTPS Protocols

Administration Features

- Auto Provisioning via FTP/TFTP/HTTP/HTTPS/PNP
- Dial through IP PBX Using Phone Number
- Dial through IP PBX using URL address
- Configuration Managements with Web, and Auto Provisioning
- TR069

Security Features

- Support HTTPS (SSL)
- Support SRTP for Voice Data Encryption
- Support Login for Administration
- SIP Over TLS

Chapter 2. Quick Setup

> IP Announcement

While the Pancode is on idle, press 963#, the voice system will announce its IP.

Language Setting

Open a web browser, enter the device IP address, login the Web interface with the correct user name and password. On Pancode -> Time/Lang page, select the desired language as shown below.

Page **5** of **34**

Network Setting

If the IP address has not been setup, the default IP address is Static IP (192.168.1.100); if you want set it to DHCP, go to the Web interface, Network -> Basic, and then set it to DHCP as shown below.

> Account Registration

On web interface, Account -> Basic, fill in the account information to register as shown below.

Pancode Setup

To quick setup pancode, go to web interface, Pancode ->Pancode, as shown below.

Chapter 3. Settings

1. IP announcement

While the Pancode is on idle, press 963#, the voice system will announce its IP.

2. Web Interface Login

Open a web browser, enter the IP address (Default IP address is 192.168.1.100) of your Pancode. On the login page, enter the correct user name and password to login (Both default user name and password are "admin").

Note: If below page does not show up, IP address may be wrong, and check the IP address again.

3. Status

The device status can be view from Status -> Basic, and the product information, network information and account information are displayed in status page.

4. Pancode

Pancode can be set from Pancode -> Pancode page as shown below.

Sections	Description
Pan Mode	To select Pancode or Pantel
Call Button	Pancode can automatically distinguish day and night, and call out the corresponding destination numbers.
	Call Button Day1、Call Button Day2、Call Button Day3: Setting for day numbers, when it is in daytime, Pancode will be using the three numbers. Numbers will be repeated until the callee answers or hangup
	Call Button Night: When it is night time, the number will be called out;
	Round Robin Time Out: The time interval of repeated calls
	Note: Daytime and night are different depending on Day Night Setting

Day Night Setting	Define that when is the daytime, and when is the night.
	Day Start: Day start time, daytime ends the time when night starts
	Night Start: Night start time, night ends when the day starts
	Note: Range of Hour from 0 to 23; Range of Min from 0 to 59; Day Start value must be less than the Night Start value.
Door /Extension Door	Door and Extension Door, Door Digit, Door Open Time, Open Password can be configured for each door;
	Door Digit: DTMF Code for door opening, door can be open remotely via pressing the number key, the key can be set from 0 to 9, *, and #;
	Door Open Time: After door opened, the time until the door locked again. The range of the time setting is from 1s to 9s;
	Open Password: Password for opening the door, the password must be numbers, and the length of the password is 4<=Length<=15;
Cancel To Hangup	Cancel the call to hangup;
Max Call Time	The durance of every call. When time is up, the call is automatically ended.
Speed Dial Code	Speed dial code can be assigned to numbers from 0 to 9. When the assigned number is pressed, and leave it for 3 seconds, Pancode will automatically call the destination number; Note: If you press any keys in the next 3 seconds right after pressing the speed dial code, it will fail the speed dial.
Color Define	Color define is used to define the indicators' color on pancode; color can be defined for Idle, Replay1 on and Relay2 on.
Only Dial in Tables	Only Dial in table feature is used for users who only make calls of pre-set speed dial code or numbers of push button; users are not allowed to dialed any other number when Only Dial in Tables is enabled.

System Reboot	To reboot the system. It can be turned off and set to be rebooting daily or at specific time; • When it is enabled and reboot time is set, Pancode will be rebooting at the time which is set
Identify Door Phone	Submit Identify Door Phone, and Pancode will be automatically ringing for 3 ringtone signals.
Door Open Beep	When relay is triggered, the device will give beep sound.

5. Language Setting

On web, Pancode -> Time/Lang, select the desired language as shown below.

6. Network Setting

The default IP address is Static IP (192.168.1.100) by default. To customize the network configuration, go to Web, Network -> Basic.

Sections	Description
DHCP	To configure DHCP settings If selected, Pancode will get IP address, Subnet Mask, Default Gateway and DNS server address from DHCP server automatically.
Static IP	To configure Static IP settings Static IP: If selected, you have to set IP address, Subnet Mask, Default Gateway and DNS server manually.
PPPoE	To configure PPPoE settings Use PPPoE username/password to connect to PPPoE server.

To configure advanced network settings, go to Network -> Advanced, advanced network features can be configured as shown below.

Sections	Description
Local RTP	To display and configure Local RTP settings.
	Max RTP Port: Determine the maximum port that RTP stream can use.
	Min RTP Port: Determine the minimum port that RTP stream can use.
TR069	To display and configure TR069 settings.
	Active: To enable or disable TR069 feature.
	Version: To select supported TR069 version (version 1.0 or 1.1).

- ACS/CPE: ACS is short for Auto configuration servers as server side, CPE is short for Customer-premise equipment as client side devices.
- URL: To configure URL address for ACS or CPE.
- User name: To configure username for ACS or CPE.
- Password: To configure Password for ACS or CPE.
- Periodic Inform: To enable periodically inform.
- Periodic Interval: To configure interval for periodic inform.

Note: TR-069(Technical Report 069) is a technical specification entitled CPE WAN Management Protocol (CWMP).It defines an application layer protocol for remote management of end-user devices.

7. SIP Account Configuration

To configure basic account settings, go to web, Account -> Basic. The SIP account parameters can be configured as shown below.

To configure advanced account settings, go to web, Account -> Advanced. The advanced parameters can be configured as shown below.

Sections	Description
SIP Account	To display and configure the specific Account settings.
	Status: To display register result.
	Display Name: Which is sent to the other call party for displaying.
	Register Name: Allocated by SIP server provider, used for authentication.
	User Name: Allocated by your SIP server provide, used for authentication.

	Password: Used for authorization.
SIP Server 1	To display and configure Primary SIP server settings.
	Server IP: SIP server address, it could be an URL or IP address.
	Registration Period: The registration will expire after
	Registration period, Pancode will re-register automatically
	within registration period.
SIP Server 2	To display and configure Secondary SIP server settings.
	This is for redundancy, if registering to Primary SIP server fails, Pancode will go to Secondary SIP server for registering.
	Note : Secondary SIP server is used for redundancy; it can be left blank if there is not redundancy SIP server in user's environment.
Outbound Proxy Server	To display and configure Outbound Proxy server settings.
	An outbound proxy server is used to receive all initiating
	request messages and route them to the designated SIP server.
	Note : If configured, all SIP request messages from Pancode w ill be sent to the outbound proxy server forcefully.
Transport Type	To display and configure Transport type for SIP message
	UDP: UDP is an unreliable but very efficient transport layer protocol.
	TCP: Reliable but less-efficient transport layer protocol.
	TLS: Secured and Reliable transport layer protocol.
	DNS-SRV: A DNS RR for specifying the location of services.
NAT	To display and configure NAT (Net Address Translator) settings.
	STUN: Short for Simple Traversal of UDP over NATS, a solution to solve NAT issues.
	Note: By default, NAT is disabled.
Codecs	To display and configure available/unavailable codecs list.
	Codec means coder-decoder which is used to transfer analog signal to digital signal or vice versa.
	Familiar codecs are PCMU (G711U), PCMA (G711A), G722
L	Page 21 of 34

	(wid-bandth codecs), G723, G726, G729 and so on.
Call	To display and configure call-related features.
	Max Local SIP Port: To configure maximum local sip port for designated account.
	Min Local SIP Port: To configure minimum local sip port for designated account.
Encryption	To enable or disabled SRTP feature.
	Voice Encryption (SRTP): If enabled, all audio signals (technically speaking its RTP streams) will be encrypted for more security.
NAT	To display NAT-related settings.
	UDP Keep Alive message: If enabled, Pancode will send UDP keep-alive message periodically to router to keep NAT port alive.
	UDP Alive Msg Interval: Keepalive message interval.
	RPort: Remote Port, if enabled, it will add Remote Port into outgoing SIP message for designated account.

8. SIP Call Features

1) Features

To configure Pancode features, go to web, Pancode -> Features. Call feature can be set as shown below.

Sections	Description
Call Waiting	Call Waiting Enable: If enabled, it allows Pancode to receive a new incoming call when there is already an active call. Call Waiting Tone: If enabled, it allows Pancode to play the call waiting tone to the waiting callee.
Auto Redial	Auto redial allows Pancode to redial an unsuccessful call for designated times within designated interval. Auto Redial: To enable or disable auto redial feature. Auto Redial Interval: Determine the interval between two consecutive attempts.

	Auto Redial Times: Determine how many times to redial.
DND	DND (Do Not Disturb) allows Pancode to ignore any incoming calls.
	Return Code when DND: Determine what response code should be sent back to server when there is an incoming call if DND on.
	DND On Code: The Code used to turn on DND on server's side, if configured, Pancode will send a SIP message to server to turn on DND on server side if you press DND when DND is off.
	DND Off Code: The Code used to turn off DND on server's side, if configured, Pancode will send a SIP message to server to turn off DND on server side if you press DND when DND is on.
Remote Control	Remote Control allows specific host to interact with Pancode by sending HTTP or HTTPS requests. The specific action could be answering an incoming call, hangup an ongoing call and so on.
	Allowed Access IP List: To configure the allowed host address.
	Note : For now, Pancode can only support IP address, IP a ddress list and IP address pattern as allowed hosts
Others	Return Code When Refuse: Allows user to assign specific code as return code to SIP server when an incoming call is rejected.
	Auto Answer Delay: To configure delay time before an incoming call is automatically answered.

2) Voice

To configure Voice, go to web, Pancode -> Voice, voice configuration can be done as shown below.

Sections	Description
Echo Canceller	Echo Canceller: To remove acoustic echo from a voice communication in order to improve the voice quality. • VAD (Voice Activity Detection): Allow Pancode to detect the presence or absence of human speech during a call. When detecting period of "silence," VAD replaces that silence efficiently with special packets that indicate silence is occurring. It can facilitate speech processing, and deactivate some processes during non-speech section of an audio session. It can avoid unnecessary coding or transmission of silence packets in VoIP applications, saving
	on computation and network bandwidth. CNG (Comfort Noise Generation): Allow Pancode to generate comfortable background noise for voice communications during periods of silence in a conversation. It is a part of the silence suppression or VAD

Page **25** of **34**

	handling for VoIP technology. CNG, in conjunction with VAD
	algorithms, quickly responds when periods of silence occur
	and inserts artificial noise until voice activity resumes. The
	insertion of artificial noise gives the illusion of a constant
	transmission stream, so that background sound is
	consistent throughout the call and the listener does not
	think the line has released.
Jitter Buffer	Jitter buffer is a shared data area where voice packets can be
	collected, stored, and sent to the voice processor in even
	intervals. Jitter is a term indicating variations in packet arrival
	time, which can occur because of network congestion, timing
	drift or route changes. The jitter buffer, located at the receiving
	end of the voice connection, intentionally delays the arriving
	packets so that the end user experiences a clear connection
	with very little sound distortion.
	Pancode support two types of jitter buffers: fixed and adaptive.
	Fixed: Add the fixed delay to voice packets. You can configure
	the delay time for the static jitter buffer on Pancode.
	Adaptive: Capable of adapting the changes in the network's
	delay. The range of the delay time for the dynamic jitter buffer
	added to packets can be also configured on Pancode.
Mic Volume	To configure Microphone volume for headset, handset and
	speaker mode.

3) Tones

To configure tones, go to web, Pancode -> Tone. Tones can be set as shown below.

9. PancodeBook

1) Call Log

To view call logs, go to web, PancodeBook -> Call Log. The call log web page is shown below.

Sections	Description
Call History	To display call history records.
	Available call history types are, All calls, Dialed calls, Received calls, Missed calls, Forwarded calls.
	HangUp: To click to hangup ongoing call on the Pancode.
	Note : For "HangUp" feature, you need to have the remote control privilege to control Pancode via Web UI. Please refer to section "Remote Control" in the Web UI->Pancode->Call Feature page.

Chapter 4. Security

1. Web Password Modify

To modify the web password, go to web, Security -> Basic. Web password can be modified as shown below.

Sections	Description
Web Password Modify	To modify user's password.
	Current Password: The current password you used.
	New Password: Input new password you intend to use.
	Confirm Password: Repeat the new password.
	Note: For now, Pancode can only support user admin.

2. Web Server Certificate Upload

Web server certificate can be uploaded via web, Security -> Advance. Also, the certificate can be deleted on the same web page.

Sections	Description
Web Server Certificate	To display or delete Certificate which is used when Pancode is connected from any incoming HTTPs request. Note: The default certificate could not be deleted.
Web Server Certificate Upload	To upload a certificate file which will be used as server certificate.
Client Certificate	To display or delete Certificates which is used when Pancode is

	connecting to any HTTPs server.
Client Certificate Upload	To upload certificate files which is used as a client certificate.

Chapter 5. Upgrade

1. Basic Upgrade

To basic upgrade, to go web, Upgrade -> Basic. Upgrade can be down on the page below.

Sections	Description
Upgrade	To select upgrading rom file from local or a remote server
	automatically.

	Note: Please make sure it's right file format for right model.
Firmware version	To display firmware version, firmware version starts with MODEL name.
Hardware Version	To display Hardware version.
Reset to Factory Setting	To enable you to reset Pancode's setting to factory settings.
Reboot	To reboot Pancode remotely from Web UI.

2. Advance Upgrade

For advance upgrade methods, go to web, Upgrade -> Advanced. Advanced upgrade settings can be done as shown below.

Page **32** of **34**

Sections	Description
PNP Option	PNP: Plug and Play, once PNP is enabled, the Pancode will send SIP subscription message to PNP server automatically to get Auto Provisioning server's address. By default, this SIP message is sent to multicast address 2 24.0.1.75(PNP server address by standard).
DHCP Option	To display and configure custom DHCP option. DHCP option: If configured, Pancode will use designated DHCP option to get Auto Provisioning server's address via DHCP. This setting require DHCP server to support corresponding option.
Manual Update Server	To display and configure manual update server's settings. URL: Auto provisioning server address. User name: Configure if server needs a username to access, otherwise left blank. Password: Configure if server needs a password to access, otherwise left blank. Common AES Key: Used for Pancode to decipher common Auto Provisioning configuration file. AES Key (MAC): Used for Pancode to decipher MAC-oriented auto provisioning configuration file (for example, file name could be 0c1105888888.conf if Pancode's MAC address is 0c1105888888). Note: AES is one of many encryptions, only configure filed is ciphered with AES should be configured, otherwise left blank.
AutoP	To display and configure Auto Provisioning mode settings. This Auto Provisioning mode is actually self-explanatory.
	For example, mode "Power on" means Pancode will go to do

	Provisioning every time it powers on.
System Log	To display syslog level and export syslog file.
	Syslog level: From level 0~7. The higher level means the more specific syslog is saved to a temporary file.
	By default, it's level 3.
	Export Log: Click to export temporary syslog file to local PC.
PCAP	To start, stop packets capturing or to export captured Packet file.
	Start: To start capturing all the packets file sent or received from Pancode.
	Stop: To stop capturing packets.
	Note: Pancode will save captured packets file to a temporary file, this file maximum size is 1M(mega bytes), and will top capturing once reaching this maximum size.
Others	To display or configure others features from this page.
	Config file: To export or import configuration file for Pancode.