
 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

1

Obihai Technology, Inc.

OBi Device Provisioning Guide

For All OBi Models

Version 13092: September 2013

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

2

Who Should Read This Document? .. 3
OBi Device Provisioning .. 3

Device Parameters and Objects ... 3
The Object Name is Just a Name .. 4
How the OBi Device Organizes Service Provider (SP) Account Parameters ... 4
Which Objects to Configure ... 6

Parameter Macro Expansion .. 7
User Defined Marcos .. 8

Remote Device Provisioning ... 9
Local Device Configuration ... 9

Device Web Page Configuration ... 9
OBi Web Page Banner Customization (OBi302 only) .. 10
Device IVR Configuration .. 11

Zero-Touch Device Customization (ZT) .. 12
Factory Reset .. 13
End-User ‘User’ Parameter Space .. 14
Locking Parameters .. 14

Firmware Update ... 15
From the Device Web Page .. 15
From the IVR ... 15
Using FirmwareURL .. 15

Device Configuration Profile Format .. 16
Full Profile Format .. 16
Compact Profile Format ... 19
Profile Compression ... 19

Device Parameters for Remote Provisioning .. 20
Provisioning Script .. 21

Provisioning Script Operations ... 22
Operation Error Codes.. 25
Provisioning Script Examples .. 26
Script Execution Model .. 27

Device behavior on processing a profile .. 27
Force Device Sync with SIP NOTIFY .. 28

Firewall Considerations .. 29
Creating Profiles for Deployment ... 29

Backing-up a Profile from the Device Web Page .. 29
Use the ITSP Portal on www.OBiTALK.com .. 30
Create the Profile Manually ... 30

Secure Provisioning .. 31
Using HTTPS .. 31

Device Authentication .. 31
Server Authentication .. 31
Requesting an SSL Certificate from Obihai Technology ... 31

Use of Encrypted Profiles ... 32
Automating Device Preparation for Deployment ... 33

Profile Listings for the Last Example ... 34
List of Parameters .. 38

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

3

Who Should Read This Document?
 Service providers who to deploy and remotely manage OBi devices using a cental provisioning system.

 VARs planning to support customers remotely – managing OBi devices via a central provisioning system.

 Power users of Obihai devices who want to remotely manage the OBi devices for their friends and family.

Note: Via an area available only to service providers, the www.obitalk.com ITSP portal may also be used by
service providers for device provisioning, management and troubleshooting. The OBiTALK ITSP portal can be
used independently as the sole system for secure management of OBi devices or in conjuction with an existing
centralized provisioning system managed by the service provider.

OBi Device Provisioning
By design, all OBi device models are capable of being managed remotely by a service provider. Firmware may be
updated remotely to provide new features and services. Device configuration may be updated remotely to handle
user requests and service enhancements. Devices may be remotely monitored for troubleshooting and routine
health check-ups.

This document describes the technologies and methods to manage these devices remotely and to securely
provision OBi devices at a massive scale. A complete listing of available configuration parameters on all the OBi
device models is given at the end of this document. For a complete device parameter reference, please refer to
the latest revision of the OBi Device Administration Guide (available at www.Obihai.com).

Device Parameters and Objects

Every OBi device is a highly programmable machine, with well over a thousand configuration parameters. The
configuration allows a user or service provider to control every aspect of its operation. Following the TR104
standard naming convention, device parameters are grouped into a small number of hierarchical objects. Each
configuration parameter is identified by a unique canonical name comprises of two parts: an object name and a
parameter name. Parameters belonging to the same object share the same object name. Here is an example of a
canonical name (SP1 Service – Enable):

VoiceService.1.VoiceProfile.1.Line.1.Enable

Where VoiceService.1.VoiceProfile.1.Line.1.is the object name and Enable is the parameter name. Note that the

object name must include the ending dot. Parameter names and object names are case sensitive.

Each hierarchy of object is represented by a dot in the object name. When it is possible to have more than one
instance of the same object, each instance is identified with an integral instance number starting with 1, 2, …, after
the object name. For example, the SP2,/SP3/SP4 Service – Enable parameters have the following canonical names:

VoiceService.1.VoiceProfile.1.Line.2.Enable

VoiceService.1.VoiceProfile.1.Line.3.Enable

VoiceService.1.VoiceProfile.1.Line.4.Enable

The above shows four instances of the VoiceService.1.VoiceProfile.1.Line. objects in the configuration under the

VoiceService.1.VoiceProfile.1. object. Each Line. object instance corresponds to the parameters under one of the

four (4) SP services.

http://www.obitalk.com/
http://www.obihai.com/

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

4

Here is another example using the ProxyServer parameter under the SIP section of ITSP Profile A, B, C, and D:

VoiceService.1.VoiceProfile.1.SIP. ProxyServer

VoiceService.1.VoiceProfile.2.SIP. ProxyServer

VoiceService.1.VoiceProfile.3.SIP. ProxyServer

VoiceService.1.VoiceProfile.4.SIP. ProxyServer

The above shows four instances of the VoiceService.1.VoicceProfile. objects, corresponding to ITSP Profile A, B, C,

and D, respectively. Note that however that the Line. object is only defined under the

VoiceService.1.VoiceProfile.1. object; it is undefined under the VoiceService.1.VoiceProfile.2.,

VoiceService.1.VoiceProfile.3., and the VoiceService.1.VoiceProfile.4. objects. This helps to reduce the total

number of device parameters.

Many of the objects and parameters are taken from the TR104 standard with the same names, such as the

VoiceService.1.VoiceProfile.1.Line. objects and the ProxyServer parameters shown earlier. There are many more

objects and parameters that are not described in the TR104 standard. For these objects and parameters, their

names have the prefix X_ attached to indicate that they are proprietary extensions. For example: there are eight

instances of the VoiceService.1.X_VoiceGateway. objects, four instances of the VoiceService.1.X_TrunkGroup.

objects, and a VoiceService.1.VoiceProfile.1.Line.1.X_RingProfile parameter. Note that if the object name has the

X_ prefix, there is no X_ prefix needed in the parameter name.

A notable special case is the SpeedDial. object which is proprietary and does not contain an instance number. It

has 99 parameters in this object with the names 1, 2, 3, …, 99. Hence the parameter names are SpeedDial.1,

SpeedDial.2, … SpeedDial.99, which must not be misinterpreted as 99 instances of the SpeedDial. object

For convenience we may exclude the object name when referring to a parameter in this document when the
context is clear. For example, we may simply refer to ConfigURL without mentioning its object name
X_DeviceManagement.Provisioning..

The Object Name is Just a Name

It should be emphasized that the use of TR104 object names is simply to divide the parameter naming space such
that the devices may be more conveniently referenced and managed. In general all objects in the OBi device
configuration should be assumed to be independent of each other, in the sense that they do not inherit any
properties from their “parent” despite their names are children of another object in syntax. Sibling objects in this
sense also do not share any common properties. For example, the parameters in the object
VoiceService.1.VoiceProfile.1.Line.1. (parameters under SP1 Service on the device web page) has no particular
relationship to the parameters in the object VoiceService.1.VoiceProfile.1. object (parameters under ITSP Profile A
– General on the device web page); one can set up an ITSP account on SP1 Service that refers to any of the
available ITSP Profiles.

How the OBi Device Organizes Service Provider (SP) Account Parameters

The best way to understand how parameters are organized in an OBi is by studying the parameter layout on the
device web pages. A service provider user account is primarily configured under an SP n Service menu on the
device web page, where n = 1, 2, 3, or 4. There you can configure the AuthUserName and AuthPasssword of the
user account (similar to the user-id and password parameters found in similar products), among other relevant
information. Each SP service contains a parameter that points to an ITSP x Profile where x = A, B, C or D. An ITSP
profile is where parameters specific to the SP but non- specific to individual user account are configured.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

5

ProxyServer and RegistrationPeriod are examples of such parameters. With this organization, a device with two
user accounts from the same ITSP can be configured on two different SP x Services that refer to the same ITSP x
Profile. Following a similar strategy, SP x Service contains parameters to point to a Tone Profile (A or B), a Ring
Profile (A or B), and a Codec Profile (A or B). So two different SP x Services on the same OBi device can share the
same tone, ring, and codec definitions.

The following table shows the mapping from some SP account parameter objects to parameter groups on the
device web page.

Provisioning Parameter Object Parameter Group
on Device Web Page

Notes

VoiceService.1.VoiceProfile.1.Line.n.
(n=1,2,3,4)

Voice Services/SP n Service –
SP n Service

These 3 objects (with the
same object instance number
n) completely define a SP n
Service on the web page.

VoiceService.1.VoiceProfile.1.Line.n.SIP.
(n=1,2,3,4)

Voice Services/SP n Service –
SIP Credentials

VoiceService.1.VoiceProfile.1.Line.n.CallingFeatures.
(n=1,2,3,4)

Voice Services/SP n Service –
Calling Features

VoiceService.1.VoiceProfile.n.
(n=1,2,3,4)

ITSP Profile x/General –
General
(x=A,B,C,D corr. n=1,2,3,4)

These 4 objects (with the
same object instance number
n) together completely define
an ITSP Profile x on the web
page. When an SP Service
refers to ITSP Profile x, it is
referring to the 4 objects as a
group. The SP Service
parameter X_ServProvProfile
binds the SP service to the
ITSP profile

VoiceService.1.VoiceProfile.n.ServiceProviderInfo.
(n=1,2,3,4)

ITSP Profile x/General –
Service Provider Info
(x=A,B,C,D corr. n=1,2,3,4)

VoiceService.1.VoiceProfile.n.SIP.
(n=1,2,3,4)

ITSP Profile x/SIP – SIP
(x=A,B,C,D corr. n=1,2,3,4)

VoiceService.1.VoiceProfile.n.RTP.
(n=1,2,3,4)

ITSP Profile x/RTP – RTP
(x=A,B,C,D corr. n=1,2,3,4)

VoiceService.1.VoiceProfile.1.Line.n.Codec.
(n=1,2)

Codecs/Codec Profile x
(x=A,B corr. n=1,2)

The SP Service parameter
X_CodecProfile binds the SP
service to the Codec profile

VoiceService.1.VoiceProfile.1.Line.n.Ringer.
(n=1,2)

Ring Settings/Ring Profile x
(x=A,B corr. n=1,2)

The SP Service parameter
X_RingProfile binds the SP
service to the Ring profile

VoiceService.1.X_FXS.n.
 (n=1,2)

Physical Interfaces/PHONEn Port
(n=1,2)

A phone port is not hardwired
to any SP service. It can use
any service to make call.
Incoming calls on any SP
service can be directed to ring
the phone port (or all phone
ports)

VoiceService.1.X_StarCode.n.
(n=1,2)

Star Codes/Star Code Profile x
(x=A,B corr. n=1,2)

Phone port has the parameter
StarCodeProfile to bind a Star
Code profile

VoiceService.1.VoiceProfile.n.Tone.
(n=1,2)

Tone Settings/Tone Profile x
(x=A,B corr. n=1,2)

Phone port has the parameter
ToneProfile to bind to a Tone
Profile

SpeedDial. User Settings/Speed Dials Speed Dials are shared among
all phone ports, but can be
split up among phone ports
by craving proper phone digit
maps

Unlike many other similar products, an OBi device phone port is not necessarily bound to just one of the SP
Services configured on the device. The SP Services are completely decoupled from the phone ports. By default,

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

6

one can make calls to any of the SP Services from any phone port, and incoming calls on any SP Service are set to
ring all the phone ports. On the other hand, the device configuration is flexible enough to mimic the legacy
behavior of hard-wiring each phone port to a different SP Service, if it is necessary to have such restriction. The
binding of phone port to SP service can be manipulated using a combination of the parameters listed in the
following table. Refer to the OBi Device Administration Guide for details on the usage of these parameters.

Parameters that bind a phone
 port to a SP Service

Notes

VoiceService.1.VoiceProfile.1.Line.n. InboundCallRoute
(n=1,2,3,4)

InboundCallRoute determines which phone ports to ring on
incoming calls on this SP service

VoiceService.1.X_FXS.n. DigitMap
(n=1,2)

Controls what number patterns the user can dial on the phone
port

VoiceService.1.X_FXS.n. OutboundCallRoute
(n=1,2)

Controls which service to make a call based on the dialed number
(after validation and transformation with the corresponding phone
port digit map)

VoiceService.1.X_FXS.n. PrimaryLine
(n=1,2)

Select a service such that, with the default digit map and outbound
call route values, it will be used to make an outbound call without
needing the user to dial a ** x prefix (where x is 1, 2, 3, 4, 8, or 9)

It should be noted that there is only one SpeedDial. object per device. For models with two phone ports, this
object has to be “shared” among the two ports. If it is necessary to restrict each phone port to use a different set
of speed dials, one can split up the speed dials into two groups, say 1 – 49 can be used from Phone Port 1 only,
and 51 – 99 from Phone Port 2 only. By a simple manipulation of the Phone Ports’ DigitMap parameter, you can
still let user dial 1 – 49 to access the speed dials on either phone port. An example of how this can be done is
shown in the following table. Notice how the 1 – 49 numbers are mapped to 51 – 99 respectively on Phone Port 2.

Phone Port Digit Map for
splitting up the SpeedDial. object

DigitMap Rules

VoiceService.1.X_FXS.1. DigitMap ([1-9] | [1-4][0-9] |…)
VoiceService.1.X_FXS.2. DigitMap (<5>[1-9] | <1:6>[1-9] | <2:7>x | <3:8>x | <4:9>x |…)

As a closing remark before we leave this section, please note that each instance of SP Services, ITSP Profiles,
Phone Ports, Codec Profiles, Ring profiles, and Tone Profiles are independent. The instances of the same objects
do not share common properties. This implies that you can use completely different SIP and RTP configurations for
two different accounts, or completely different gain, impedance, hook flash timings and Caller-ID settings for each
phone port. You have the complete flexibility when it comes to configuring multiple accounts on the device. And
at the same time, if two accounts are on the same device share the same characteristics, you can simply set up the
two SP services to point to the same instance of the objects that define those common characteristics, e.g. an
ITSP Profile or Ring Profile. Hence you do not need to define the same parameters for the object more than once,
saving time and space.

Which Objects to Configure

By now, you should have a pretty good idea of how configuration parameters are organized in the OBi device. If
you only need to configure one account on the OBi device for the service you are offering, select an available SP
Service slot (say SP1) and an available ITSP Profile slot (say ITSP Profile B), and configure the ITSP specific
information and user-specific information on those objects accordingly. In particular the SP 1 Service you selected
must have the X_ServProvProfile points to ITSP Profile B. For device models with two phone ports, you also need
to decide whether you want to allow just one or both phones ports to use the service. You can control this by
setting up each phone port’s DigitMap, OutbounCallRouter, and also the SP service’s InboundCallRoute
accordingly. Notice how the OBi can achieve a two-line service with just a single SP account. Furthermore, you
may also need to select a Codec Profile to control what types of codecs to use when making calls on this service, a

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

7

Ring profile to control the type of rings to ring the phone for calls on this service, a Tone Profile to control the
characteristics of the call progress tones to play on each phone port, etc.

If you want to configure two accounts on the OBi, you must select a different SP Service slot for each account (say
SP1 and SP2). Now you have the choice of using just one ITSP Profile for both accounts, or have a different profile
for each. The choice is simple: If the parameters in the ITSP profile can be set to the same for both accounts, then
using the same ITSP profile for both is more efficient and convenient. But if at least one parameter has to be made
different, such as the DigitMap (under ITSP Profile x/General on the device web page), you will have to use a
different ITSP Profile for each SP account. Similar comments can be made regarding Tone Profile, Ring Profile and
Codec Profile.

Parameter Macro Expansion

You may specify parts of or the entire value of a parameter with parameter macros. A parameter macro has the
general format $NAME or ${NAME}, where NAME is the name of a defined macro. Macro names are case
sensitive. The curly braces {} are optional except when the name is followed by a character in the set [a-zA-Z0-9].
For example, the macro $MAC represents the MAC address of the current device, and it can be used as part of a
parameter value, such as:

ConfigURL = http://ps.abc.com/obi${MAC}.xml

The macro will be expanded by the device with the actual value it represents when the parameter value is loaded.
If the macro name is undefined, the macro name will be used as is including the $ and any enclosing braces.
Macros help to keep the device profile more generic so that the same profile may be applied to all units. Note that
some macros may be used in specific parameters only, while others may be used in all parameters.

The following table lists the macros currently defined with the given properties, where
 Value – The value into which the macro will be expanded.

 ExpandIn – Specifies the parameter inside of wich the macro can be used – ANY means it can used in any parameter.

 Script –Whether the value of the macro can be changed when used in a Provisioning Script (ConfigURL).

 Web – Whether the value of the macro is shown on the device web page.

 Provisioning – Whether the value of the macro can be changed by provisioning.

Macro Name Value ExpandIn
Script

Web

Provisioning

MAC MAC address in upper case, such as
9CADEF000000

ANY N Y N

MACC MAC address in upper case with colon, such as
9C:AD:EF:00:00:00

ANY N N N

mac MAC address in lower case, such as 9cadef000000 ANY N N N

macc MAC address in lower case with colon, such as
9c:ad:ef:00:00:00

ANY N N N

FWV F/W version, such as
1.0.3.1626

ANY N Y N

HWV H/W version , such as
3.2

ANY N Y N

IPA Device IP Address, such as
192.168.15.100

ANY N Y N

DM Device Model Name, such as
OBi110

ANY N Y N

DMN Device Model Number, such as
110

ANY N Y N

OBN Device OBi Number, such as
200123456

ANY N Y N

DSN Device S/N, such as
88B01NA00000

ANY N Y N

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

8

DHCPOPT66 Option 66 offered by the DHCP server ANY N N N

SPRM0 to
SPRM7

X_DeviceManagement.
ITSPProvisioning.
SPRM0
to
X_DeviceManagement.
ITSPProvisioning.
SPRM7

X_DeviceManagement.
ITSPProvisioning.
ConfigURL
and
X_DeviceManagement.
FirmwareUpdate.
FirmwareURL

Y N Y

GPRM0 to
GPRM7

X_DeviceManagement.
ITSPProvisioning.
GPRM0
to
X_DeviceManagement.
ITSPProvisioning.
GPRM7

X_DeviceManagement.
ITSPProvisioning.
ConfigURL
and
X_DeviceManagement.
FirmwareUpdate.
FirmwareURL

Y Y Y

TPRM0 to
TPRM3

X_DeviceManagement.
ITSPProvisioning.
TPRM0
to
X_DeviceManagement.
ITSPProvisioning.
TPRM3

X_DeviceManagement.
ITSPProvisioning.
ConfigURL
and
X_DeviceManagement.
FirmwareUpdate.
FirmwareURL

Y Y Y

UDM0 to
To UDM3

X_DeviceManagement.
X_UserDefineMacro.0.Value
To
X_DeviceManagement.
X_UserDefineMacro.3.Value

X_DeviceManagement.
X_UserDefineMacro.0.ExpandIn
To
X_DeviceManagement.
X_UserDefineMacro.3.ExpandIn

Y Y Y

UDM4 to
To UDM31

X_DeviceManagement.
X_UserDefineMacro.4.Value
To
X_DeviceManagement.
X_UserDefineMacro.31.Value

X_DeviceManagement.
X_UserDefineMacro.4.ExpandIn
To
X_DeviceManagement.
X_UserDefineMacro.4.ExpandIn

Y N Y

User Defined Marcos

In addition to the pre-defined macros, up to 32 user defined macros may be specified in the configuration. These
macros are referred to as $UDM0, $UDM1, $UDM2, …, $UDM31. Only $UDM0 to $UDM3 are accessible from the
device web page while the reset are hidden and can be changed by provisioning only. To define a user macro,
specify its properties in the corresponding object parameters as shown in the following table:

UDMx Parameters, where
x = 0, 1, 2, …, 31

Description

X_DeviceManagement.
X_UserDefineMacro.x.Value

The value can be any plain text or a valid canonical parameter name preceded by a
$ sign. For example:

$X_DeviceManagement.WebServer.Port

Note: Here you MUST NOT enclose the parameter name following the $ sign with
braces or parentheses.

X_DeviceManagement.
X_UserDefineMacro.x.ExpandIn

This is a comma separated list of canonical parameter names, where the macro
expansion can be used. Up to 3 parameter names may be specified. Specify ANY to
allow the macro to expand in any parameter. Example:

X_DeviceManagement.HTTPClient.UserAgent

Note: There is no $ sign in front of the parameter name. The macros may not be
used in any parameter value if this value is set to blank (the default)

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

9

As an example, suppose the device is a brand new OBi302 and we want it to request configuration from a
provsioning server using HTTP, and that we want this HTTP request to include a request parameter that is a 4-digit
code stored in Speed Dial #99 by a new subscriber. We can set up $UDM0 for this according to the following table:

Parameter Name Value
X_DeviceManagement.X_UserDefineMacro.0.Value $SpeedDial.99

X_DeviceManagement.X_UserDefineMacro.0.ExpandIn X_DeviceManagement.ITSPProvisioning.ConfigURL

X_DeviceManagement.ITSPProvisioning.ConfigURL http://prov.myitsp.com/obi${mac}-signup.xml?code=${UDM0}

Note: The new subscriber may for example enter a random code, say 8714, into speed dial 99 by dialing the following star code sequence from a

connected phone: *74 99 8714#. The subscriber may find out information about this process on the ITSP’s web site that also generates the 4-

digit random code to be stored in Speed Dial 99. The example parameter shown here may be pre-installed in the OBi302 as part of its ZT profile.

Subsequent provisioning of the device may clear the Speed Dial to prepare for normal usage by the subscriber.

Remote Device Provisioning

The set of parameters to upload to a deployed device are stored in a device configuration file, also known as a
device configuration profile, or simply profile. Profiles are served from a machine known as the provisioning server
that is usually managed by the service provider. OBi devices may be set up to pull its latest profile from the server
on each reboot and then periodically at regular intervals (once per day for instance). This method of provisioning
the device is referred to as remote provisioning.

The URL for the device to download a profile is specified in a device parameter named ConfigURL. In its most basic
form, the parameter is a standard URL of the profile, such as: https://myiptsp.com/obi-092b3c003412.cfg. The full
syntax of ConfigURL is a provisioning script that allows you to specify additional attributes such as the crypto and
the encryption key and error handling. For a full description of ConfigURL, see the section Provisioning Script in
this document, or refer to the OBi Device Administration Guide.

In order to provide plug-and-play user experience, the servcice provider should at least configure ConfigURL
before shipping devices to their end-users. It would appear that the SP must therefore touch each device to insert
this step and repackage the device before shipping. Ideally, this step may be eliminated if the devices can be
customized for the service provider at the factory or via remote customization. A customization service, known as
ZT (Zero Touch), is available from Obihai to serve this purpose. You can read more about it in the section Device
Customization Service.

Local Device Configuration

There are two ways to configure the device locally (i.e. without using remote provisioning):
- Browsing the device web pages from a web browser running on a computer.
- Invoking the built-in IVR from a phone attached to a device phone port.

These are the topics of the following two sections.

Device Web Page Configuration

One can view and change a device’s configuration as well as updating its firmware by browsing the web pages
served locally from the device. This method of device configuration is referred to as local configuration or local
device management. The computer where the web browser runs on in this case is usually on the same LAN as the
OBi device. Here, security is usually not a big concern as long as the LAN is secured from public ‘hostile’ networks.
Obviously, this is not the preferred method for a service provider to manage a deployed device. In fact most
service providers would rather disable this capability on the device so that the end-user cannot tamper with its
configuration. However, a service provider may still use the device web page in a lab environment when initially
experimenting with the OBi device parameter settings for eventual locked-down remote mass-provisioning or to

http://prov.myitsp.com/obi$%7bmac%7d-signup.xml?code=$%7bUDM0%7d

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

10

prepare a device before it is shipped out to an end-user and then, switch to remote provisioning after the unit has
been deployed.

Access to the device web pages may be protected by passwords. There are two passwords that can be configured
on the device: an Admin Password and a User Password. To login as the admin, browse to the URL http://Device-
IP-Address/, and, as the user, http://Device-IP-Address/user/, where Device-IP-Address is the current IP address of
the device (e.g., 192.168.15.123). If a non-empty value is configured for the corresponding password, a window
will pop up to prompt to user to enter the user-id and password during the first visit. If the corresponding
password is empty, however, the device will serve the pages without prompting for user-id and password.

There are four parameters in the X_DeviceManagement.WebServer. object that control the behavior of the
device’s built-in web server:

Port The web server listen port. Default is 80, the standard HTTP port.
Note: Setting this value to 0 will effectively disable all web server access.

AdminPassword Admin login password. Default is admin.

UserPassword User login password. Default is user.

AccessFromWAN For OBi models with a built-in router only – to enable the web server to serve
web pages to the WAN side. Default is 0 (disabled).
Note: Serving web pages to the LAN side is always allowed and cannot be
disabled.

If necessary, the service provider may block end-user access to the admin or user device web pages by setting a
non-empty password for both, but not reveal the password(s) to the end-user. However, it may be useful to allow
the end-user access to a subset of the configuration parameters on the user web pages. For example, the service
provider may allow the end-user to change the speed dials on the device’s user page. Via provisioning, the service
provider can specify the user permission on a parameter-by-parameter basis. The permission can be either read-
only, read-write, or no-access (hidden from the web page). The profile syntax to set user access permission per
parameter can be found in the section Profile Format.

Unlike configuration parameters, the functions under System Management/Device Update on the device web
page are not controllable via provisioning. For these functions, the following restrictions are always applied when
the current login is the user:
- Firmware Update: Removed so that user cannot update firmware or AA prompts.
- Backup AA User Prompts: Same as admin login.
- Backup Configuration: Backup parameters with user read-only or read-write permission only.
- Restore Configuration: Restore parameters with user read-write permission only.
- Reset Configuration: Reset parameters with user read-write permission only.

OBi Web Page Banner Customization (OBi302 only)

The banner displayed across the top section of the device web page can be customized. The image file for the
banner must be in PNG format with a file size no more than 64KB. Internally, this image is referred to as custom-
logo.png. There are two hidden parameters (changeable by provisioning only) to control the custom banner:

 X_DeviceManagement.WebServer.CustomLogoTag is an HTML fragment that describes how the image should
be displayed on the page. For example:

<div> </div>

http://device-ip-address/
http://device-ip-address/
http://device-ip-address/user/

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

11

Note that the OBi device does not check the syntax of this value. Be sure to properly escape the value in
accordance with XML standard when entering it directly in a device configuration file.

 DeviceManagement.WebServer.CustomLogoURL is a URL that tells the OBi device where and how to download
the custom banner image. For example:

http://www.itsp.com/image/obi202-logo.png

The OBi device will attempt to download the image from the given URL at start-up if CustomLogoTag is not empty
and CustomLogoURL is a valid URL that is different from the URL where the currently stored banner image was
downloaded from. If the image is successfully downloaded, it will be stored in flash memory to replace the last
stored one. Otherwise, the OBi will wait 300 seconds before retrying. The stored banner image will NOT be erased
by a factory reset of the device.

Device IVR Configuration

The prerequisites for accessing the device web pages are:
- The device is connected to the LAN (or WAN) with proper IP address assigned.
- A way to find out the current IP address of the device.

In a typical environment, when the device is physically connected to the network, it can be assigned an IP address
automatically by a DHCP server. User may then invoke the device IVR to find out the assigned IP address. User can
access the IVR from any phone connected to one of the device phone ports by dialing * * * and selecting one of
the options on the main menu. For example, the current IP address is announced by selecting option 1 for Basic
Network Status.

There are situations where DHCP is not available and a static IP address must be manually assigned to the device.
This can also be done from the IVR using option 4 (DHCP will be disabled also if a valid IP address is entered and
saved under this option).

One can also perform a factory reset of the device from the IVR using option 8 (additional restrictions applied; see
the section Factory Reset for more about this). Other than options 1 (Basic Network Status) and 2 (Advanced
Network Status), all other IVR options may be protected with an IVR access password that can only contain digits
(0–9), such as 02379.

Note that the number *** to invoke the IVR is configured in the Phone Port’s DigitMap and OutbounCallRoute
parameters. By default each Phone Port has the rule |***| in the DigitMap and the rule {***:aa2} in the
OutboundCallRoute (where aa2 is the short name for the internal IVR). By removing these rules one can effectively
disable access to the IVR.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

12

Zero-Touch Device Customization (ZT)

OBi devices leave the factory with their configuration set to some default values. The configuration is then
changed subsequently through local configuration or remote provisioning. A factory reset operation is one that
returns the device configuration to the same one set at the factory. This operation may be invoked by remote
provisioning, from the device web page, or from the IVR, or by pressing the reset button on the device directly.

Obihai offers a device customization service, known as Zero-Touch or ZT, which lets service provider customers
select the default values for OBi device configuration parameters. A typical parameter default customized to a
specific service provider would be the ConfigURL which tells the device where and how to download its
configuration profile(s) from the service provider’s provisioning system. With the default ConfigURL pointing to
their provisioning servers, service providers are in control of their devices the first time they are powered on, and
therefore can provide true plug-and-play experience to their users without first preparing the units before
shipping. Talk to your Obihai sales representative if you would like to incorporate this service with your next order.

While the customized default values cannot be changed after the devices are shipped from the factory,
customized parameter values may still be changed by subsequent provisioning, just like any other common
parameter. When the device is factory reset, however, all the customized parameters will be restored to the
corresponding customized default values

Obihai ZT is a proprietary technology for “late customization” for service provider customers. Customization is finalized
when the unit is first plugged in at the end-user’s location. This allows service providers to ship devices in their original
packaging to end-users without any pre-configuration.

When a service provider customer places an order with Obihai for ZT devices, it must also define a ZT profile (or re-use
an existing one previously defined). A ZT profile is just a device configuration profile with a small number of customized
device parameter values. The ZT profile must be validated and approved by Obihai Technology. When ZT units are
shipped from the factory, Obihai records vital information (such as MAC and Serial#) for each device and links it in a
database to the ZT profile already defined for that shipment. ZT-enabled devices leave the factory in the “pre-
customized” state. While in this state, the device will continuously attempt to complete customization by downloading
its ZT profile from the ZT Server at Obihai.com. Its functionality is otherwise very limited in this state: end-user may
change some basic network parameters such as DHCP and IP address, but may not set up a service provider’s service for
example. A very basic ZT profile would include a ConfigURL that points to a provisioning server managed by the service
provider.

When a ZT profile is successfully downloaded and stored, the device operates in the “customized” state. It is in this state
that the device can operate normally under the management of the service provider. The service provider should bear in
mind the following points regarding their ZT devices:

 As the ZT profile is defined, each parameter specified in the profile may be permanently locked down. No one can
change the value of a locked down parameter after the unit is customized.

 Factory resetting the device restores all the customized parameters to the values defined in the original ZT profile;
other parameters are restored to their corresponding factory default values

Service Providers are strongly advised to keep good records (MAC and serial# at the minimum) of the device shipment
received from Obihai and also devices they have shipped out to their end-users. These records would be valuable for
example when a device has failed to complete ZT customization at a user’s site, and would allow Obihai support staff to
manually force the device to complete the proper ZT customization process.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

13

Factory Reset

A factory reset returns all parameters to the default values. Default values are either the customized default
values or follow by the firmware. Note that all Call history will also be cleared as a result of factory reset. Factory
reset may be invoked locally the IVR (***/8) or by pressing the reset button on the back of the OBi device when
device is powered on. The factory reset may be limited to parameters with user read-write permission only by
setting the parameter DeviceInfo.ProtectFactoryReset to 1. Setting it to 0 on the other hand allows the user to
reset all parameters regardless the user read-write properties. Note that for this option to work, the Web Server
AdminPassword parameter must be set to a non-default value (i.e., the parameter must not have the “Default”
option checked).

On models with an integrated router, each parameter is categorized as either a Voice parameter or a Router
parameter (the parameter table at the end of this document marks which one is voice and which one is router).
The factory reset operation may be further limited to just the voice parameter set or the router parameter set by
setting the parameter DeviceInfo.FactoryResetMode to “Voice” and “Router” respectively. The default value is
“All” which means reset everything.

Warning: It should be noted that the parameters ProtectFactoryReset and FactoryResetMode may be changed via
provisioning only. The service provider must take extreme care before setting up these protections because that
will limit the reset operation when user presses the hard reset button on the unit and may not recover the unit to
factory default condition. The service provider must make sure those non-resettable parameters will not cause
harmful effect that hinders the unit from going into normal operation. It is always a good idea to test new settings
on some in-house units first before applying them on deployed units.

The following table summaries the factory reset behavior on models without the integrated router.

DeviceInfo.
ProtectFactoryReset

IVR (***/8)
OR Reset Button

0 Reset all parameters

1 Reset all parameters
with user read-write
enabled

The following table summaries the factory reset behavior on models with an integrated router.

DeviceInfo.
ProtectFactoryReset

DeviceInfo.
FactoryResetMode

IVR (***/8)
OR Reset Button

IVR (***/0/81#)
(Reset Voice Only)

IVR (***/0/82#)
(Reset Router Only)

0 All Reset all parameters Reset all voice
parameters

Reset all router
parameters

1 All Reset all parameters
with user read-write
enabled

Reset all voice
parameters with user
read-write enabled

Reset all router
parameters with user
read-write enabled

0 Voice Reset all voice
parameters

Reset all voice
parameters

No effect

1 Voice Reset all voice
parameters with user
read-write enabled

Reset all voice
parameters with user
read-write enabled

No effect

0 Router Reset all router
parameters

No effect Reset all router
parameters

1 Router Reset all router
parameters with user
read-write enabled

No effect Reset all router
parameters with user
read-write enabled

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

14

Factory reset may be invoked from the device web page also. On models with integrated router, the device web
page (under System Management/Device Update) offers options to reset voice or router parameters only. The
parameters ProtectFactoryReset and FactoryResetMode have no effect when invoking factory reset this way.
Instead the reset behavior is governed by the current login level. If the current login is the admin, all parameters in
the selected group (All, Router, or Voice) are reset. If the current login is the user, then only the parameters in the
selected group with user read-write permission are reset.

Finally, a factory reset may also be invoked via remote provisioning. This method is covered in the section Profile
Format.

End-User ‘User’ Parameter Space

As mentioned earlier, the service provider may allow end-user control of a subset of the device parameters from
the device web page, by specifying the user access attribute on a parameter-by-parameter basis via provisioning
(the syntax is covered in the section Profile Format). In addition, a user may change a parameter setting using a
star code, such as *67. The service provider can decide which settings the user can access using star codes.

All the user changeable device parameters constitute the user parameter space. Changes in the user parameter
space are not reported back to the service provider. The service provider therefore must take care to exclude
those parameters from the device profile so it will not overwrite the user changes. The service provider however
can choose to send down a special one-time profile when it is required to clear some of the user settings remotely
for instance.

Locking Parameters

A locked parameter is one that the end-user is not allowed to change on the device web page. These include all
parameters where the user read-write permission is set to either read-only or no-access. Each parameter has a
default user read write permission (see the table at the end of this document). User read-write permission may be
changed by provisioning only.

It is not enough to lock only the specific parameters that you want to hide from the user. A user defined macro can
be defined to point to any parameter, even the hidden ones. Therefore the protection is more complete if all the
user defined macros are also locked or at least, limited to where those can be used.

Finally, to protect against user factory resetting hidden or read-only parameters to default values, the parameter
DeviceInfo.ProtectFactoryReset should be set to 1. Refer to the section Factory Reset for a more in-depth
discussion on factory reset.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

15

Firmware Update
As with parameter configuration, one can update the device firmware locally from the device web page or the IVR.
The service provider may also update the firmware remotely via provisioning.

From the Device Web Page

Under the System Management/Device Update menu on the device web page, there is a Firmware Update option
where one can upload a firmware file from the computer to the device. This option will be visible only if the
current login is the admin

From the IVR

Select option 6 from the IVR main menu to check if there is new firmware available from Obihai Technology. If yes,
the user can follow the IVR instructions to start the update. This IVR option is protected by the IVR access
password.

Using the FirmwareURL

Firmware update can be triggered via provisioning by setting up the FirmwareURL parameter with the URL to
download the new firmware. The full syntax of FirmwareURL is a provisioning script which lets you specify things
like error handling and retries. Refer to the section Provisioning Script for a full description of this parameter.

The URL of the firmware specified in the FirmwareURL parameter has the following format:

scheme://[userid:pwd@]hostname[:port]/path

Where:
 […] Indicates the enclosed syntax is optional.
 scheme Must be TFTP, HTTP, or HTTPS.
 userid:pwd User-id and password for base64 authentication (optional; used for HTTP only).
 hostname Hostname of the server hosting the firmware.
 port Server port number. If omitted the default is 69 for TFTP, 80 for HTTP and, 443 for HTTPS.
 path Pathname to locate the firmware file on the server.

Example: http://admin:mypassword@www.myitsp.com/OBi202-3-0-0-3460.fw

The following is a summary of the parameters that control firmware update using FirmwareURL.

Parameter Description
X_DeviceManagement.
FirmwareUpdate.
Method

Available choices are:
- Disabled = Do not check for f/w upgrade from FirmwareURL

- System Start = Check for f/w upgrade from FirmwareURL on system start only

- Periodically = Check for f/w upgrade from FirmwareURL on system start and also

periodically at the interval specified in the Interval parameter

Note: First f/w upgrade check on system start will be performed after a random delay of 0-30s
X_DeviceManagement.
FirmwareUpdate.
Interval

When Method is set to Periodically, this is the number of seconds between each checking of
f/w upgrade check from FirmwareURL. If the value is 0, device will check just once on system
start only (equivalent to setting Method to System Start).

X_DeviceManagement.
FirmwareUpdate.
FirmwareURL

The basic syntax is a URL to download the firmware package. The full syntax is a provisioning
script as described in the section Provisioning Script. The supported schemes are
http:// and tftp://. For example:

 http://prov-server.myitsp.com/firmware/OBi110-1-1-0-1891.fw

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

16

Device Configuration Profile Format

Full Profile Format

An OBi device profile is a simple two-level XML document with the root element <ParameterList> which encloses
zero or more <Object> elements. Each <Object> element must include a single <Name> element followed by zero
or more <ParameterValueStruct> elements. The <Name> element inside an <Object> element specifies the
object’s name (which must also include the ending dot). Each <ParameterValueStruct> specifies the name and
value of a single parameter belonging to the enclosing object.

Below is a simplified schema of the OBi configuration file.

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema>
<xs:element name="ParameterList">
 <xs:complexType>
 <xs:attribute name="X_Reset">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="All|Voice|Router"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>

 <xs:element name="Object" maxOccurs="unbounded" minOccurs="0">
 <xs:complexType>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="ParameterValueStruct"
 maxOccurs="unbounded" minOccurs="0">
 <xs:complexType>
 <xs:element name="Name">
 <xs:complexType>
 <xs:simpleContent>
 <xs:attribute name="X_UserAccess" default="Default">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern
 value="readOnly|readWrite|noAccess|Default"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>

 <xs:element name="Value">
 <xs:complexType>
 <xs:simpleContent>
 <xs:attribute name="X_UseDefault" default="No">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="Yes|No"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:simpleContent>

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

17

 </xs:complexType>
 </xs:element>
 </xs:complexType>
 </xs:element>
 </xs:complexType>
 </xs:element>
 </xs:complexType>
</xs:element>
</xs:schema>

Referring to the above XML schema,
- The optional X_Reset attribute of the <ParameterList> element may take one of the following values:

o All: Factory reset all parameters (OBi100 and OBi110 MUST use this value to factory reset)
o Voice: Factory reset voice parameters only (available to OBi202 and OBi302 only)
o Router: Factory reset router parameters only (available to OBi202 and OBi302 only)

Note that if there are any parameter objects in the parameter list, they are applied AFTER factory reset is
applied. For example:

<ParameterList X_Reset=”All”>
 <!-- 0 or more parameter objects to follow -->
 ...
</ParameterList>

WARNING: X_Reset, if present in the profile, will cause the unit to perform a full system reboot after the
profile is completely processed by the device. It should be sent to the device just once in a profile for the
purpose of factory resetting all the parameters only

- The optional X_UserAccess attribute of the <Name> element inside a <ParameterValueStruct> element may
take of the following values:

o readOnly: user can only read the parameter value from local device web page
o readWrite: user can only read and set the parameter value from local device web page
o noAccess: user cannot see the parameter from local device web page
o Default: user read-write permission follows the default for that parameter
o Here is an example profile that sets the ConfigURL parameter to “readOnly” for user level access:

 <Object>

 <Name>X_DeviceManagement.Provisioning.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess=”readOnly”>ConfigURL</Name>
 <Value>http://prov-server.myitsp.com/obi${MAC}.xml</Value>
 </ParameterValueStruct>
 ...
</Object>

- The optional X_UseDefault attribute of the <Value> element specifies whether to use the default value for

that parameter. If a non-empty content is also specified for this element, however, the attribute value is
ignored in favor of the given content

It should be noted that all the XML elements and attributes, name and value, in the configuration file are case
sensitive. The file will be discarded by the device if it is mal-formed per XML standard. Any unrecognized elements
and attributes will be ignored. Any unrecognized parameter and object names will be ignored also. Attributes with
invalid value are ignored as if the attribute is not present. A parameter value that is invalid will be ignored and the

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

18

value is not applied (but an X_UserAccess attribute with valid value, if present, will still be applied). Parameter
values containing reserved XML characters, > (0x3E), < (0x3C), & (0x26), “ (0x22) and ’ (0x27), must be properly
escaped.

Here is an example of a valid profile with 3 objects:

<?xml version="1.0" encoding="UTF-8"?>
<!-- OBi Configuration File -->
<ParameterList>
 <Object>
 <Name>X_DeviceManagement.FirmwareUpdate.</Name>
 <ParameterValueStruct>
 <Name>Method</Name>
 <Value>System Start</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>FirmwareURL</Name>
 <Value>
 IF ($FWV <= 1.0.3.1890) FWU -T=TPRM2 http://server.myinc.com/OBi110-1-1-0-1891.fw;
 </Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>X_DeviceManagement.Provisioning.</Name>
 <ParameterValueStruct>
 <Name>Method</Name>
 <Value>Periodically</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>Interval</Name>
 <Value>3600</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>ConfigURL</Name>
 <Value>SYNC http://server.myinc.com/profile/$mac-init.cfg</Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>DeviceInfo.WAN.</Name>
 <ParameterValueStruct>
 <Name>AddressingType</Name>
 <Value X_UseDefault="Yes"/>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>IPAddress</Name>
 <Value X_UseDefault="Yes"/>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>SubnetMask</Name>
 <Value X_UseDefault="Yes"/>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>DefaultGateway</Name>
 <Value X_UseDefault="Yes"/>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>DNSServer1</Name>
 <Value>192.168.15.18</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>DNSServer2</Name>
 <Value>192.168.15.108</Value>
 </ParameterValueStruct>

http://server.myinc.com/OBi110-1-1-0-1891.fw

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

19

 </Object>
</ParameterList>

You may find samples of complete device profiles for each device model at the following URLs:

 For OBi100, http://www.obihai.com/docs/OBi100-prov-default.xml

 For OBi110, http://www.obihai.com/docs/OBi110-prov-default.xml

 For OBi202/OBi302, http://www.obihai.com/docs/OBi202-prov-default.xml

Compact Profile Format

The OBi device supports an alternative profile format that is more compact to reduce the file size of the profile.
The element and attribute names in the full format have a corresponding short form as listed below:

<0> = <Object>
<N> = <Name>
<V> = <Value>
<P> = <ParameterValueStruct>
<X_R> = X_Reset
<X_UD> = X_UseDefault
<X_UA> = X_UserAccess
“Y“ = “Yes”
”N“ = “No”

Compact format and full format syntaxes can be mixed in the same profile.

Profile Compression

To further reduce the size, profiles may be compressed with gzip before sending over to the devices. If the profiles
are encrypted, encryption must be applied AFTER gzip compression.

http://www.obihai.com/docs/OBi100-prov-default.xml
http://www.obihai.com/docs/OBi110-prov-default.xml
http://www.obihai.com/docs/OBi202-prov-default.xml

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

20

Device Parameters for Remote Provisioning
There are a number of parameters to control how the device should pull profile from the provisioning server. The
table below gives a summary of these parameters. Refer to the OBi Device Administration Guide for a complete
reference of available parameters.

Parameter Name Description
X_DeviceManagement.
ITSPProvisioning.
Method

This parameter controls if and when the device should download the latest profile from the
provisioning server. The valid choices are:
- Disabled = Do not attempt to download profile
- System Start = Download from ConfigURL just once on system start
- Periodically = Download from ConfigURL on system start, and then periodically at the

interval specified in the Interval parameter

Note: The first download on system start will be performed after a random delay of 30 – 90s.

X_DeviceManagement.
ITSPProvisioning.
Interval

When method is set to Periodically, this is the number of seconds between downloads from
the provisioned ConfigURL. If the value is 0, the device downloads just one time only on
system start (i.e. equivalent to setting the method to System Start).

X_DeviceManagement.
ITSPProvisioning.
ConfigURL

In the simplest form, this can be just a URL to download the profile such as:

 http://prov-server.myitsp.com/obi$MAC.xml

The full syntax is a provisioning script as described in the section Provisioning Script.

X_DeviceManagement.
ITSPProvisioning.
SPRM0
- to -
X_DeviceManagement.
Provisioning.
SPRM7

Non-volatile special parameters which can be used in a provisioning script and can be changed
by provisioning only. The SPRMx values are not accessible via the web management UI. These
can be used in the ConfigURL as the option of the option of SYNC Command only. Please see
the following Provisioning Script section for details.

X_DeviceManagement.
ITSPProvisioning.
GPRM0
- to -
X_DeviceManagement.
ITSPProvisioning.
GPRM7

Non-volatile general Parameters which can be used in a provisioning script and can be changed
by both the remote provisioning and web management interfaces.

X_DeviceManagement.
ITSPProvisioning.
TPRM0
- to -
X_DeviceManagement.
ITSPProvisioning.
TPRM3

Volatile parameters which can be used in a provisioning script, and can be changed by both
remote provisioning and web management interfaces. On system reboot the TPRMx
parameters are cleared.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

21

Provisioning Script

A Provisioning Script can be used in a ConfigURL and FirmewareURL parameter. It is a sequence of statements
separated by a semicolon (;). An OBi device executes the statements sequentially. The format of a statement is:
 <SPNL> [@label 1<SP>] [IF 1*<SP> (1*<SP> expr 1*<SP>) 1*<SP>] oper [1*<SP> args] ;

Where:

[…] An optional element in the syntax.

<SP> A white space which can be a space (0x20) or a tab (0x09).

*<SP> Zero or more <SP>.

1*<SP> One or more <SP>.

<SPNL> A <SP> or a newline (0x0a or 0x0d) character.

*<SPNL> Zero or more <SPNL>.

@label @ (0x40) followed by a string made up of ASCII characters in the set [a-zA-Z0-9].
A label is used with a GOTO operation: GOTO label.

IF The string IF (0x49 0x46) which must be followed by (expr). This tells the OBi device to execute the following
operation in the statement only if the condition specified in expr is matched.

expr An expression enclosed in parenthesis. The format of expr must be
$MacroName <SP> ComparisonOperator <SP> Value.

Where:
- MacroName is the name of a defined macro, such as TPRM0 or MAC.
- Value can be a combination of ASCII string and macros, or a quoted string.
 Examples:
 Abcde
 DMMAC
 abcde${MAC}.xml
 “abc def higjk”
 It may not contain any <SP> characters except when enclosed by double quotes.
 The enclosing double quotes are excluded when doing the comparison.
- ComparisonOperator is one of the following relational operators:
 == (Equal)
 != (Not equal)
 >= (Larger than or equal to)
 > (Larger than)
 <= (Less than or equal to)
 < (Less than)

The definition of the relational operation follows that of the standard C library function strcmp(char *str1,
char *str2.

Oper One of the following operations: SYNC, FWU, WAIT, EXIT, GOTO, SET, CLR.

These operations are described in the next section Provisioning Script Operations.

Args A list arguments to control the given oper.

Notes:
- All statement syntaxes are case-sensitive.
- The maximum size a script is 2048 bytes. If the size is too bug, the script will be truncated and the execution

may be terminated prematurely. The behavior will be unpredictable. Please make sure your script is within
this size limit.

- You must also not have any newline character anywhere in a statement other than at the beginning of each
statement.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

22

You may use $TPRM0, $TPRM1, $TPRM2, and $TPRM3 as variables to store temporary values in a script. However,
be cautious that $TPRM0 may be used by the system to store the result of an operation and may accidentally
overwrite the value you explicitly set for it. The operations SYNC and FWU by default store the result (1 for success
and 0 for failure) in $TPRM0.

Provisioning Script Operations

SYNC
This operation will synchronize the profile with one specified by the URL. The OBi device will download the
specified profile according to the URL, and then decrypt the profile. This operation can only be used in a ConfigURL
parameter, and must never be used in a FirmwareURL parameter.

Syntax:

[SYNC 1*<SP>] [-T=var 1*<SP>] [-A=crypto 1*<SP>] [-K=key 1*<SP>] [-IV=iv <SP>] URL

Where:

 var A TPRMx to store the result, where x = 1, 2, or 3. By default result is stored in TPRM0.

 crypto aes OR rc4 (the crypto to decrypt the profile). Specify aes for AES128 or rc4 for RC4-128.

 key The decryption key specified as a 32-character (case insensitive) hex string, such as:

 000102030405060708090a0b0c0d0e0f

In case of AES128, key should be 128-bit (or 16-byte or 32-hex-digit) long. It is permissible to specify a
shorter key and the OBi device will pad it with zeros to form a 128-bit key. On the other hand, for
RC4, the given key MUST be exactly 128-bit long.

 iv The IV for AES128 CBC, specified as a 32-character (case insensitive) hex string, such as

 00102030405060708090a0b0c0d0e0f0

iv is not needed for RC4. It is optional for AES. If not specified, the OBi device will use an all-zero
string as the IV.

 URL The URL to download the profile. HTTP, HTTPS, and TFTP schemes are supported.

Note that in the context of a ConfigURL parameter, the opcode SYNC is implied if omitted.

Result:

0 (for Failure)
1 (for Success)

The operation returns 0 to indicate a failure if one of the following occurs:
- An invalid URL is specified.
- Hostname in the URL can not be resolved.
- Timeout while waiting for a response from the server. In case of TFTP, the OBi device retransmits request

every second until a response is received. If no response after 30 retransmissions, it is considered as timeout.
In case of HTTP and HTTPS, the server must accept the connection request from the OBi within 60 seconds
and the profile download must be completed within 600 seconds. Otherwise, it is considered as a timeout.

- An error code is returned by the server. In case of TFTP, all non-zero error codes are considered as error. In
case of HTTP and HTTPS, all HTTP failure response codes are considered error except 302 and 307 for
redirection. the OBi device will honor the redirection response (302 or 307) up to 5 times, beyond that it too
is considered as error.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

23

- In case of HTTPS case, the server’s SSL certificate is invalid (expired or failed verification).
- Profile has invalid format, such as mal-formed XML or <ParameterList> element not found.

Otherwise, the operation returns 1 to indicate a success. This includes the case where the profile does not update
any parameters because the profile is empty or the parameters all have the same values as what are currently
stored on the device.

Examples:

SYNC –T=TPRM1 –A=aes –K=$SPRM0 –IV=$SPRM1 http://server.mycompany.com/profile.xml

SYNC -A=rc4 -K=$SPRM1 http://192.168.15.102/2003C5-e.cfg

FWU (Firmware Update)
This operation lets the OBi update the firmware to the one specified in the given URL This operation can only be
used in a FirmwareURL parameter and must not be used in a ConfigURL parameter.

Syntax:

[FWU 1*<SP>] [–T=var 1*<SP>] URL

Where:
 var = A TPRMx to store the result, where x = 1, 2, or 3. By default result is stored in TPRM0
 URL = URL to download the firmware. HTTP and TFTP schemes are supported

Note that in the context of the FirmwareURL parameter, the opcode FWU is implied if omitted.

Example:

IF ($FWV <= 1.0.3.1626) FWU http://server.mycompany.com/OBi110-1-0-3-2010-12-5.fw

In this example, device is updated to the firmware at the given URL only if the current F/W version is older than
1.0.3.1626

Result:
0 (for Failure)
1 (for Success)

The operation returns 0 to indicate failure if one of the following occurs:
- An invalid URL is specified.
- Hostname in the URL can not be resolved.
- Timeout while waiting for a response from the server. In case of TFTP, the OBi device retransmits request

every second until a response is received. If no response after 30 retransmissions, it is considered as timeout.
In case of HTTP and HTTPS, the server must accept the connection request from the OBi within 60 seconds
and the profile download must be completed within 600 seconds. Otherwise, it is considered as a timeout.

- An error code is returned by the server. In case of TFTP, all non-zero error codes are considered as error. In
case of HTTP and HTTPS, all HTTP failure response codes are considered error except 302 and 307 for
redirection. the OBi device will honor the redirection response (302 or 307) up to 5 times, beyond that it too
is considered as error.

- In case of HTTPS case, the server’s SSL certificate is invalid (expired or failed verification).
- Firmware file has invalid format.
- Firmware file does not pass checksum validation; the file may be corrupted.

http://server.mycompany.com/profile.xml
http://server.mycompany.com/OBi110-1-0-3-2010-12-5.fw

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

24

WAIT
Suspend the execution of the script for at least the specified duration seconds. During this time the script engine is
considered IDLE which means a graceful reboot of the system can take place while the script execution is
suspended. This is the point where the script will yield and let other scripts to start or resume.

Syntax:

WAIT 1*<SP> duration
Where:
 duration = the number of seconds to wait before resuming execution.

Example:

WAIT 60

Wait for 60 seconds before executing the next statement in the script.

EXIT
Stop the execution of the current script.

Syntax:
 EXIT

GOTO
Change the sequence of script execution by jumping to the statement marked with the given @label.

Syntax:

GOTO 1*<SP> label

Example:
@retry IF(xxx) –T=var http://myserver.mycompany.com/obi${MAC}.xml;
 IF ($TPRM0 == 1) EXIT;
 WAIT 60;
 GOTO retry

In the example, we want the device to synchronize with the profile at the given URL. Note that we also use the
default result variable TPRM0. If the profile is downloaded successfully in executing this script it will exit and stop
executing the task. Otherwise, it will wait for 60 seconds and try again.

SET
Set a variable to the given value

Syntax:

SET 1*<SP> TPRMx 1*<SP> = 1*<SP> value

where
 x = 0, 1, 2, or 3
 value = a combination of ASCII strings and macros; it must not contain any <SP> characters

Example:

SET TPRM1 = ABC
 SET TPRM3 = abcde${TPRM1}

http://myserver.mycompany.com/profile

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

25

CLR
Clear a variable.

Syntax:

CLR 1*<SP> TPRMx

where x = 0, 1, 2, or 3

Operation Error Codes

You can use the $ERR macro in a provisioning script to get the 3-digit error code for the last SYNC or FWU
operation. The following error codes are defined:
- Any HTTP failure response codes returned by the server if using HTTP or HTTPS, such as 403, 404, 503
- 801: Transmission time out
- 802: Connection time out
- 803: SSL connection time out
- 805: Too slow (can not get complete file with 10min)
- 806: Server rejects connection
- 810: Server close connection while transmission
- 815: Cannot follow http redirect (bad URL)
- 816: Being redirected more than 4 times
- 820: SSL server name doest not match
- 830: Buffer overflow (internal)
- 831: Out of memory (internal)
- 850: Invalid URL
- 851: Cannot resolve the server name as specified in the URL
- 861: Firmware checksum error
- 862: Firmware downgrade to the specified version is prohibited in the current running version
- 863: Profile is mal-formatted
- When using TFTP, the following codes may be reported:

o 500: TFTP code 0 (Unknown error)
o 404: TFTP code 1 (File not found)
o 401: TFTP code 2 (Access violation)
o 405: TFTP code 4 (Bad operation)
o 400: TFTP code 5 (Unknown TID)

- 200: The last operation is successful

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

26

Provisioning Script Examples

Example 1: (FirmwareURL) Upgrade to a specific firmware

 tftp://server.myinc.com/OBi110-1-0-2-1512.fw;

Note that opcode FWU is implied in this simple case.

Example 2: (ConfigURL) Sync to a specific profile

 http://server.myinc.com/$DM-generic.cfg;

Note that opcode SYNC is implied in this simple case.

Example 3: (FirmwareURL) Upgrade to specific firmware based on current version

The device will update to firmware version 1.0.2.1512 if its current version is older than that. Otherwise it will
update to firmware version 1.0.3.1719 if its current version is older than that. In case the upgrade fails, the device
will retry in 60 seconds. Note that the device will reboot if the device successfully updates to version 1.0.2.1512;
upon boot up, it will execute the same script again and proceed to update to 1.0.3.1719.

@start SET TPRM2 = 2;
 IF ($FWV < 1.0.2.1512) FWU -T=TPRM2 tftp://server.myinc.com/OBi110-1-0-2-1512.fw;
 IF ($TPRM2 == 1) EXIT;
 IF ($TPRM2 == 0) GOTO error;
 IF ($FWV < 1.0.3.1719) FWU -T=TPRM2 tftp://server.myinc.com/OBi110-1-0-3-1719.fw;
 IF ($TPRM2 != 0) EXIT;
@error WAIT 60;
 GOTO start;

Example 4: (ConfigURL) Download with two profiles sequentially

The device will download the two given profiles in succession. The changes will only apply when the entire script is
completed.

 SYNC http://server.myinc.com/$DM-generic.cfg;
 SYNC http://server.myinc.com/$DSN.cfg

Example 5: (ConfigURL) Retry Sync with exponential back-off

The device will attempt to download the given profile up to 4 times until successful. It waits twice as long as
before on each retry, starting with 30s. When it fails after 4 trials, it waits for an hour before retrying from the
beginning again.
 SET TPRM1 = 0;
@start SYNC http://server.myinc.com/$DM-generic.cfg;
 IF ($TPRM0 == 1) EXIT;
 IF ($TPRM1 == 3) SET TPRM1 = 4;
 IF ($TPRM1 == 2) SET TPRM1 = 3;
 IF ($TPRM1 == 1) SET TPRM1 = 2;
 IF ($TPRM1 == 0) SET TPRM1 = 1;
 IF ($TPRM1 == 1) WAIT 30;
 IF ($TPRM1 == 2) WAIT 60;
 IF ($TPRM1 == 3) WAIT 120;
 IF ($TPRM1 == 4) SET TPRM1 = 0;
 IF ($TPRM1 == 4) WAIT 3600;
 GOTO start;

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

27

Script Execution Model

Each provisioning script stored in the device (ConfigURL and FirmwareURL) can be thought of as having its own
execution thread with an internal execution state. The execution state can be either:
 Idle : The script is not running at the moment and is not about to start.

Ready : The script can start or resume as soon as no other threads are running.
 Running : The script execution is active.
 Suspended : The script execution is suspended (inside a WAIT operation).

When a script is about to start, its thread goes from the Idle state to the Ready state. Once the system has
determined that the Ready thread can run, it transitions to the Running state. It may then go from Running to
Suspended state when it hits a WAIT operation, or back to Idle when it hits an EXIT operation or the end of script.
It can go from Suspended to Ready state when the WAIT timer expires.

A script can be configured to run just once at boot up, or in addition, to run periodically afterwards at regular
intervals (such as once every hour). When it is time for the thread to run, the execution state goes from Idle to
Ready. When the system boots up, the system executes a WAIT operation on behalf of each script with a non-zero
random delay. Therefore all scripts are in the Suspended state when the system starts. The random delay is in the
range 0-30s for FirmwareURL script and in the 30-90s range for ConfigURL. In other words, the FirmwareURL script
is guaranteed to run first.

By design no more than one script execution thread can assume the Running state at any time. When the current
Running thread goes to Idle or Suspended state, the system picks one of Ready threads to run. If there are more
than one Ready threads, the FirmwareURL script has priority over the ConfigURL script.

The device’s provisioning engine is considered busy any time when there is at least one script execution thread is
Running. Otherwise it is considered idle. If the provisioning engine is busy, a request to gracefully reboot the
system (for any reason) will be postponed until the engine becomes idle again.

Note that there can be two ConfigURL scripts defined in the device, one for ITSP provisioning and one for OBiTALK
provisioning. The ITSP provisioning ConfigURL script has higher priority over the OBiTALK provisioning ConfigURL
script.

Device behavior on processing a profile

As soon as a profile is downloaded by the device as a result of executing an explicit or implicit SYNC operation in
the ConfigURL script, it processes the file as the following:

1. Decrypt the file according to the SYNC command options, if necessary. Otherwise, check if the file is
encrypted by the OBi default encryption and decrypt it accordingly.

2. Check if the file is compressed and run gunzip on it accordingly.
3. Parse the XML syntax and discard the profile if it is not well formed.
4. Check if the root element is <ParameterList> or else discard the file.
5. Check If the <ParameterList> element has an X_Reset attribute and apply it accordingly (but no reboot yet

at this time).
6. Parse each <Object> element inside <ParameterList>. Ignore objects with unrecognized names.
7. Parse each <ParameterValueStruct> element inside each known object. Ignore parameters with

unrecognized names or invalid values. Save the parameter values that are valid and different from the
currently stored values.

8. All unrecognized XML elements and attributes in the profile are ignored.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

28

Note that the device does not automatically retry a SYNC (or FWU) operation if the operation has failed. It has to
be told explicitly in the script to perform a new SYNC (or FWU) following a failure, perhaps after an optional WAIT
operation. See the Provisioning Script section for an example of retrying SYNC with exponential back-off.

When the script reaches the end or hits a WAIT or EXIT operation, the device will gracefully reboot itself if X_Reset
has been seen at least once, or there has been one or more parameter updated at that point unless the updated
parameters so far are all from the following list:

 X_DeviceManagement.Syslog.Server

 X_DeviceManagement.Syslog.Port

 VoiceService.1.VoiceProfile.1.Line.1.X_SipDebugOption

 VoiceService.1.VoiceProfile.1.Line.1.X_SipDebugExclusion

 VoiceService.1.VoiceProfile.1.Line.2.X_SipDebugOption

 VoiceService.1.VoiceProfile.1.Line.2.X_SipDebugExclusion

 VoiceService.1.VoiceProfile.1.Line.3.X_SipDebugOption

 VoiceService.1.VoiceProfile.1.Line.3.X_SipDebugExclusion

 VoiceService.1.VoiceProfile.1.Line.4.X_SipDebugOption

 VoiceService.1.VoiceProfile.1.Line.4.X_SipDebugExclusion

A graceful reboot is one that will wait until the system becomes idle (no active calls and provisioning engine idle)
before rebooting. The above list of parameters can take effect without a reboot after provisioning. In other words,
you can remotely turn on debug on the device without causing it to reboot also. This would be very useful if you
are debugging an active call.

On models with an integrated router, there are two possible levels of reboot following provisioning: a voice only
reboot or a complete system reboot. A voice only reboot is very quick and takes about 10-20s to complete. During
a voice only reboot all the router functionalities are still available. A complete system reboot on the other hand
will take about 30-60s to complete. A voice only reboot is usually sufficient for most parameter changes. A
complete system reboot is performed if one or more of the following parameters are changed:

 LAN OperationMode

 Any of the WAN (or Internet) settings

 The X_Reset attribute is included in the <ParameterList> element of the configuration file

Force Device Sync with SIP NOTIFY

As mentioned earlier, remote provisioning relies on the device to initiate downloading of the profile. A simple
mechanism for the service provider to force the device to sync up the configuration immediately is to force it to
reboot. One can do this, remotely, by sending down a SIP NOTIFY request to the device with Event header set to
“Reboot”. It should be noted also that the reboot in this case is a graceful one and is voice only on models with an
integrated router. That is, the device waits until there are no more calls and all the phones are on-hook before
proceeds to reboot.

The Event:Resync may be used instead of Event:Reboot. In this case the device will just download the profile
according to the current ConfigURL without needing to reboot first.

The SIP NOTIFY mechanism may present a security threat and the feature may be disabled completely in the
configuration profile. The threat however can be mitigated by placing the device behind a firewall, or by enabling
the device to challenge the request with the same user-id and password provisioned on that user account.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

29

Firewall Considerations

Most devices will be sitting behind a firewall. Normally it is not possible to send down an unsolicited SIP NOTIFY
request to the device, unless a pinhole has been punched through the firewall by the device to allow the request
to get in. Such pinhole is available if the device is currently registered with the service provider. Registration is
done periodically by the device with an interval specified by the service provider. The interval can be set small
enough so that the pinhole remains open to the service provider between registration renewals. Note that the
pinhole is only available to the server where the registration is sent. In other words, only the same registration
server can send a SIP NOTIFY to the device through the same pinhole to cause the device to reboot.

Creating Profiles for Deployment
There are obviously many ways to create a device profile. The choice largely depends on your workflow and the
tools that are available which you are comfortable with. Here, we suggest a few methods to help you get started.
Once you become more familiar with the technology, you can develop your own tools to further optimize and
streamline the profile creation process.

As each OBi device will be used by a different end-user with different credentials, the final deployment profile for
each OBi would be different. However most of the configuration parameters in the profile would still be the same
for all devices. One strategy is to create a profile template with all the generic parameters, and then substitute just
a few of the parameters with individualized settings, such as AuthUserName and AuthPassword, to produce the
final profile for each device.

It is not necessary to include all parameters in the profile. To reduce the size of a profile, you may include only the
parameters that you need for your deployment. You can either set the rest of the parameters to default values
once when you provision the device for the first time, and subsequently include a small subnet of parameters in
the day-to-day profile. You can use the X_Reset attribute in the <ParameterList> (root) element in a profile to
force the device to do a one-time factory reset of all parameters (refer to the section Profile Format). Note that,
however, you MUST NOT include this X_Reset syntax in the day-to-day profile since that will also reset all the user
settings as well as cause a complete system reboot.

If you have any question, do not hesitate to ask for assistance from support@obihai.com. Obihai support is here
to help to make your deployment a success.

Backing-up a Profile from the Device Web Page

The current configuration of the OBi device can be backed up and stored as a file in XML format at a user specified
location. The default name of the file is “backup<mac>.xml”, where <mac> represents the 12-digit MAC address of
unit. When backing up a device’s configuration, you may select the following three options before clicking the
“Backup” button.

Option Description

Incl. Running Status If checked, the value of all status parameters will be included in backup file.
Otherwise, status parameters are excluded from the backup

Incl. Default Value If checked, the default value of parameters will be included in the backup file.
Otherwise, default values are excluded from the backup

Use OBi Version If not checked, the backup file uses XML tags that are compliant with TR-104
standard. Otherwise, the backup file will be stored in an OBi proprietary format
where the XML tags are not compliant with TR-104; but the file size will be smaller
and the file will be more readable

mailto:support@obihai.com

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

30

IMPORTANT Note: All passwords and PINs (i.e., all values that are masked on the device web page) are excluded
from the backup file.

Before running the backup, you many configure on the web page the parameters required for your deployment,
such as DigitMaps, InboundCallRoutes, OutboundCallRoutes, ProxyServer, etc.

To backup a base profile suitable for provisioning, all three options in the above table should be “unchecked”.

Use the ITSP Portal on www.OBiTALK.com

As a service provider customer, you can request a service provider portal account on OBiTALK.com where you can
add one or more administrators for your deployment. An administrator must already have a user account on
OBiTALK.com before you can add her as an administrator (otherwise do that first). When an administrator logs in,
she can see a list of devices being managed by the service provider. From there she can also add more devices to
the service provider account to be managed. She can click the OBiNo of any of the managed devices to view and
make changes to its configuration.

To generate a profile for a particular device mode, add at least one device of that model to the service provider
account and then click the OBiNo of that device on the ITSP portal to get to the Manage Device page for that
device. There you make changes to the device parameters by clicking the “Goto Device Configuration” button. The
page layout is similar to the local device web page. When you are done with the configuration, you can go back to
the Manage Device page and click the “Download Device Profile” button to save the profile on your computer. The
profile thus generated is very similar to the one backed up from the device web page, except this one is complete
and will not omit any passwords or PIN codes.

Create the Profile Manually

As a starting point, you can download a complete profile for the device model you want from OBiTALK.com at the
following URLs:
 For OBi100, http://www.obihai.com/docs/OBi100-prov-default.xml

 For OBi110, http://www.obihai.com/docs/OBi110-prov-default.xml

 For OBi202/OBi302, http://www.obihai.com/docs/OBi202-prov-default.xml

You may then cut and paste the parameters you want to configure and add your own settings.

Note that unlike entering values on the local device web page or the ITSP portal’s device configuration pages, you
must properly escape all the XML reserved characters when entering values directly into the profile.

http://www.obitalk.com/
http://www.obihai.com/docs/OBi100-prov-default.xml
http://www.obihai.com/docs/OBi110-prov-default.xml
http://www.obihai.com/docs/OBi202-prov-default.xml

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

31

Secure Provisioning

Using HTTPS

The most secure way available on OBi devices to download profile from the provisioning server is by using HTTPS.
With HTTPS, both the device and provisioning server can verify the identity of each other. The data exchanged
between the device and the server are encrypted as well, with the encryption keys secretly negotiated between
the two parties. The requirement for using HTTPS for provisioning is for the device and the server to have a
properly signed SSL certificate installed.

Device Authentication

Device authentication is optional in HTTPS, but it is highly recommended. During HTTPS handshake, server can
verify the device certificate to make sure the device is authentic: that the device is genuinely manufactured by
Obihai with a unique MAC address assigned by Obihai, among other information. The device certificate is signed
by Obihai and installed in the factory. The server must add the Obihai CA in its verification chain in order to verify
the device certificate. You may request a copy of the Obihai CA certificate by emailing to cert-admin@obihai.com
and cc’ing your Obihai sales representative.

Server Authentication

During HTTPS handshake, the device will verify the provisioning server’s certificate to make sure it is authentic:
that the server is truly what it claims it is. In order to do this the device must have the CA certificate that signs the
server’s certificate in its verification chain. Currently OBi devices support the following CA:

- Equifax Secure Certificate Authority (from Equifax)
- ValiCert Class 2 Policy Validation Authority (from GoDaddy)
- Class 3 Public Primary Certification Authority (from Verisign)
- Obihai Certification Authority (from Obihai Technology)

Server authentication is required and cannot be disabled if HTTPS is used. The service provider must make sure
that their provisioning server has a certificate that is signed by one of the above CA. Obihai can also sign a server
certificate for you upon request. The next section describes the steps you can take to prepare a certificate to be
signed by Obihai Technology.

Requesting an SSL Certificate from Obihai Technology

Prepare a CSR (Certificate Signing Request) file and submit to Obihai for signing.
You may create a CSR with openssl or similar tool.
The example below uses openssl.

Step 1 - Generate a Private Key
To generate a private key, use this command line

$ openssl genrsa -des -out <company>.key 1024

Note: <company> is typically your company name, such as abc-itsp (no dots or spaces allowed).

You will be prompted to enter a pass phrase, which may be anything you like, such as:

MySecretIsSafe

Note: Although highly recommended, the -des switch is optional.

mailto:cert-admin@obihai.com

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

32

Step 2 - Generate the CSR File
With the <company>.key file generated from the last step, use the following command to create the CSR file:

$ openssl req -new -key <company>.key -out <company>.csr

During the CSR generation process, you will be prompted to enter some basic information. Only the two items
listed below are required:

Common Name: (The FQDN of your provisioning server. E.g. prov-server.abc-itsp.com)

Email Address: (A valid email address to contact you about the certificate)

After the CSR file is generated, you may verify the information it contains with the following command line entry.

$ openssl req -text -noout -in <company>.csr

With the CSR file created and verified, please email this to cert-admin@obihai.com for signing. Do not send us
your private key file. Once your request is validated and approved by Obihai, we will sign the CSR with a three (3)
year expiration. We will then email you the signed certificate as a .crt file zipped in a .zip file. Please allow up to 3
working days to receive the certificate. When you receive the certificate, unzip the file and copy the .crt file to a
directory your provisioning server can access. Follow the instructions for your provisioning (web) server
configuration process to complete the installation of the SSL certificate.

You can verify the contents of the signed certificate with the command line entry:

$ openssl x509 –in <company>.crt -noout -text

Use of Encrypted Profiles

HTTPS might incur heavy CPU load on the server. A more scalable design is to use HTTP or TFTP but with the
configuration files pre-encrypted with a shared secret key. The secret key must be pre-configured on the device.

OBi devices support two cryptos for profile encryption: AES128 (CDC with PCKS#5 padding) and RC4. When using
pre-encrypted configuration file, you may specify the crypto, the secret key and IV as arguments of a SYNC
operation in the ConfigURL parameter (see the section Provisioning Script Operations for details).

To encrypt the profile, you can use openssl or similar tools. For example, with openssl, you can use the following
command line for AES encryption:

$ openssl enc -aes-128-cbc -K 000102030405060708090a0b0c0d0e0f
 –iv 00102030405060708090a0b0c0d0e0f0 -in plaintext.xml -out encrypted.cfg

And use this command line for RC4 encryption:

$ openssl enc –rc4 -K 000102030405060708090a0b0c0d0e0f
 –iv 0 -in plaintext.xml -out encrypted.cfg

Note that in the last example IV is not required for RC4 encryption. Still it must be provided in the command line
but the value can be set to anything such as 0.

Instead of using AES or RC4 with a pre-configured shared secret key, it is possible to encrypt the profile without
first passing a pre-defined secret key down to the device. This method is known as the OBi Default Encryption,
where the encryption algorithm is proprietary and the secret key is derived by each device internally based on its
MAC address. To encrypt a profile using this method, you must use the command line tool “obicrypt” available for
free from Obihai Technology. Currently obicrypt is available on Linux and Windows platforms. Below is the
command line syntax:

$ obicrypt -M=<mac> [-O=<filename>] <profile>

mailto:cert-admin@obihai.com

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

33

Where:

 <mac> = the 12-digit device MAC address (case insensitive) such as 009a1234fAbC.
 <filename> = filename of the encrypted profile (optional).
 <profile> = filename of the plain text profile.

If <filename> is not specified, the encrypted output will be stored in the file: obi<mac>.cfg where <mac>. Note
that if there is already a file with the same name as the output filename, the tool will overwrite the existing file
without any warning. Note also that the same tool cannot be used to decrypt the encrypted profile. In fact, the
only way to verify the contents of the encrypted profile is by loading the profile into the OBi device with the same
MAC address and check the contents from the device web page.

It should be advised that the OBi device default encryption is NOT as secure as the AES/RC4 method with a shared
secret key. It is nevertheless a good method for one-time provisioning of the device with a shared key to prepare it
for subsequent standard AES/RC4 encryption. However, the more secure way is to set the secret key on the device
by provisioning the device once with HTTPS initially. It is recommended that the secret key is stored in one of the
SPRMx parameters and reference to it in the ConfigURL with the corresponding $SPRMx macro.

Automating Device Preparation for Deployment
Without customization, the service provider may need to perform some basic configuration before shipping out
units to end-users. The service provider may take advantage of the default values for provisioning parameters to
facilitate this process:

X_DeviceManagement.ITSPProvisioning.Method = System Start
X_DeviceManagement.ITSPProvisioning.ConfigURL = tftp://$DHCPOPT66/$DM.xml

Hence by default, the device will attempt to download a generic profile once when the system boots up. The macro
$DHCPOPT66 is expanded into option 66 offered by the (local) DHCP server. If DHCP is disabled on the device or the server
does not offer the option, this value is undefined. If the value is defined and is a valid IP address or hostname, the device will
execute the ConfigURL and proceeds to download the profile $DM.xml. The macro $DM is expanded into the model name of
the device, such as OBi110. Note that you will need to have a TFTP server listening at the standard port 69 at the option 66 host
address to serve the file $DM.xml.

You can put any appropriate information in the generic profile. Typically one would daisy chain multiple profiles such that the
final user specific profile is loaded onto the device at the last step. The last profile is also the day-to-day profile that the device
will grab regularly from the field. Below we present a simple example to illustrate the rationale for this approach.

As the first profile in the chain, $DM.xml may contain a few parameters to establish some basic boundaries for the device to
operate within. Most importantly, it contains a ConfigURL that points to your provisioning server so that you will gain control of
the unit after it is shipped. For example:

ConfigURL = https://prov-server.myitsp.com/$MAC-init.xml

It is also a good idea to use this opportunity to factory reset the rest of the parameter just to be sure every parameter is what
you expect them to be. For this purpose you would include the following line in $DM.xml:

<ParameterList X_Reset=”All”>

Note that the X_Reset will cause a complete system reboot and should be used just once in the initialization profile. You should
remove it in subsequent profiles to avoid unexpected reboot, and you must never use it in the final day-to-day profile.

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

34

You may also want to make sure the device is running the firmware version of your choice, say nothing older than version
1.1.0.1891. This can be done by inserting a proper FirmwareURL in $DM.xml. A listing of $DM.xml is shown in the next section.

In practice, the device can be repackaged and shipped out to the end-user once you have verified that it has successfully
received $DM.xml (by doing the equivalent of opening the device web page and checking the ConfigURL for instance). You
could also wait until the last profile is loaded onto the device before shipping it out (perhaps to allow your staff to verify
everything regarding the user account is in the right order, by making a test call for instance).

As shown in the last URL, the second profile in the chain is $MAC-init.xml (where $MAC should be replaced by the actual MAC
address in the name of the configuration file for the device). Note that we also suggest to use HTTPS to receive this profile,
especially if this step is done outside of your premises or over the public Internet.

The main purpose of $MAC-init.xml is to store a secret decryption key in the device and to let the device switch to use
encrypted profile subsequently. As shown in the listing $MAC-init.xml in the next section, the secret key and the IV are stored
in the parameters SPRM0 and SPRM1 respectively. Note that the secret key should be individualized for each device, hence the
need to include $MAC in the profile name so that the server can tell which device is making that request. The crypto to use in
this case is AES128, as specified in the ConfigURL:

ConfigURL= SYNC -A=aes -K=$SPRM0 -IV=$SPRM1 http://prov-server.myitsp.com/$MAC-encrypted.cfg

The last profile in the chain is $MAC-encrypted.cfg which contains information specific to the user account. This profile must be
encrypted with the secret keys established in $MAC-init.xml.

Profile Listings for the Last Example

$DM.xml (Replace $DM with the model name, such as OBi110)

<?xml version="1.0" encoding="UTF-8"?>
<!-- Generic Configuration File (OBi110.xml) -->
<ParameterList X_Reset=”All”>
 <Object>
 <Name>X_DeviceManagement.FirmwareUpdate.</Name>
 <ParameterValueStruct>
 <Name>Method</Name>
 <Value>System Start</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>FirmwareURL</Name>
 <Value>
 IF ($FWV < 1.0.3.1891) FWU http://prov-server.myitsp.com/OBi110-1-1-0-1891.fw
 </Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>X_DeviceManagement.ITSPProvisioning.</Name>
 <ParameterValueStruct>
 <Name>Method</Name>
 <Value>Periodically</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>Interval</Name>
 <Value>3600</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name>ConfigURL</Name>
 <Value>
 SYNC https://prov-server.myitsp.com/$MAC-init.xml
 </Value>

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

35

 </ParameterValueStruct>
 </Object>
</ParamterList>

$MAC-init.xml (Replace $MAC with the device MAC address, such as 9CADEF000000)

<?xml version="1.0" encoding="UTF-8"?>
<!-- Unit Specific Initial Configuration File (9CADEF000000-init.xml) -->
<ParameterList>
 <Object>
 <Name>X_DeviceManagement.ITSPProvisioning.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">Method</Name>
 <Value>Periodically</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">Interval</Name>
 <Value>3600</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">ConfigURL</Name>
 <Value>
 SYNC -A=aes -K=$SPRM0 -IV=$SPRM1 http://prov-server.myitsp.com/$MAC-encrypted.cfg
 </Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">SPRM0</Name>
 <Value>0102030405060708090a0b0c0d0e0f</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">SPRM1</Name>
 <Value>102030405060708090a0b0c0d0e0f0</Value>
 </ParameterValueStruct>
 </Object>
</ParamterList>

$MAC-encrypted.cfg (Replace $MAC with the device MAC address, such as 9CADEF000000)

<?xml version="1.0" encoding="UTF-8"?>
<!-- Uner Specific Configuration File (9CADEF000000-encrypted.cfg) -->
<ParameterList>
 <Object>
 <Name>DeviceInfo.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">ProtectFactoryReset</Name>
 <Value>1</Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>DeviceInfo.Time.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">NTPServer1</Name>
 <Value>pool.ntp.org</Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>X_DeviceManagement.WebServer.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">AdminPassword</Name>
 <Value>OBi110Admin@myinc</Value>

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

36

 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>X_DeviceManagement.FirmwareUpdate.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">Method</Name>
 <Value>Periodically</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">Interval</Name>
 <Value>3600</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">FirmwareURL</Name>
 <Value>
 IF ($FWV < 1.0.3.1891) FWU http://prov-server.myitsp.com/OBi110-1-1-0-1891.fw
 </Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>X_DeviceManagement.Provisioning.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">Method</Name>
 <Value>Periodically</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">Interval</Name>
 <Value>3600</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">ConfigURL</Name>
 <Value>
 SYNC -A=aes -K=$SPRM0 -IV=$SPRM1 http://prov-server.myitsp.com/$MAC-encrypted.cfg
 </Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>VoiceService.1.VoiceProfile.1.Line.1.SIP.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">AuthUserName</Name>
 <Value>14088906000</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">AuthPassword</Name>
 <Value>1408888888password</Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">CallerIDName</Name>
 <Value>John J. Smith</Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>VoiceService.1.VoiceProfile.1.</Name>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">DTMFMethod</Name>
 <Value>Auto</Value>
 </ParameterValueStruct>
 </Object>
 <Object>
 <Name>VoiceService.1.VoiceProfile.1.SIP.</Name>
 <ParameterValueStruct>

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

37

 <Name X_UserAccess="noAccess">ProxyServer</Name>
 <Value>ProxyServer.myinc.com</Value>
 </ParameterValueStruct>
 <ParameterValueStruct>
 <Name X_UserAccess="noAccess">RegistrationPeriod</Name>
 <Value>120</Value>
 </ParameterValueStruct>
 </Object>
</ParameterList>

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

38

List of Parameters
Here is a comprehensive list of parameter names and the default user read-write permission for each parameter.

Column Description:

- Row: A row number for quick reference only
- Parameter Name: Canonical name of the parameter
- OBi100, OBi110, OBi202, OBi302: A Y or N to indicate if the parameter exists in that device model
- Admin RW, User RW: Device web page parameter read/write permission per current login, where

RW = Read and write permitted
R- = Read only
-- = Not accessible (hidden from the web page)

- Class: Parameter classification (OBi202 and OBi302 only). Either Voice or Router class

Note: Parameters with their names highlighted in bold are ones that can be changed via provisioning only. For both the admin
and user login, they are not visible on the device web page.

Row Parameter Name OBi

100
OBi
110

OBi
202

OBi
302

Admin
RW

User
RW

Class

1 DeviceInfo.WAN.AddressingType Y Y Y Y RW RW Router

2 DeviceInfo.WAN.IPAddress Y Y Y Y RW RW Router

3 DeviceInfo.WAN.SubnetMask Y Y Y Y RW RW Router

4 DeviceInfo.WAN.DefaultGateway Y Y Y Y RW RW Router

5 DeviceInfo.WAN.DNSServer1 Y Y Y Y RW RW Router

6 DeviceInfo.WAN.DNSServer2 Y Y Y Y RW RW Router

7 DeviceInfo.WAN.PPPoEACName N N Y Y RW RW Router

8 DeviceInfo.WAN.PPPoEServiceName N N Y Y RW RW Router

9 DeviceInfo.WAN.PPPoEUsername N N Y Y RW RW Router

10 DeviceInfo.WAN.PPPoEPassword N N Y Y RW RW Router

11 DeviceInfo.WAN.PPPoEKeepAlive N N Y Y RW RW Router

12 DeviceInfo.WAN.VLANEnable N N Y Y RW RW Router

13 DeviceInfo.WAN.VLANID Y Y Y Y RW RW Router

14 DeviceInfo.WAN.VLANPriority Y Y Y Y RW RW Router

15 DeviceInfo.WAN.ETHSpeed Y Y Y Y -- -- Router

16 DeviceInfo.Time.NTPServer1 Y Y Y Y RW R- Voice

17 DeviceInfo.Time.NTPServer2 Y Y Y Y RW R- Voice

18 DeviceInfo.Time.LocalTimeZone Y Y Y Y RW R- Voice

19 DeviceInfo.Time.DaylightSavingTimeEnable Y Y Y Y RW R- Voice

20 DeviceInfo.Time.DaylightSavingTimeStart Y Y Y Y RW R- Voice

21 DeviceInfo.Time.DaylightSavingTimeEnd Y Y Y Y RW R- Voice

22 DeviceInfo.Time.DaylightSavingTimeDiff Y Y Y Y RW R- Voice

23 X_LocalDNSRec.1 Y Y Y Y RW -- Voice

24 X_LocalDNSRec.2 Y Y Y Y RW -- Voice

25 X_LocalDNSRec.3 Y Y Y Y RW -- Voice

26 X_LocalDNSRec.4 Y Y Y Y RW -- Voice

27 X_LocalDNSRec.5 Y Y Y Y RW -- Voice

28 X_LocalDNSRec.6 Y Y Y Y RW -- Voice

29 X_LocalDNSRec.7 Y Y Y Y RW -- Voice

30 X_LocalDNSRec.8 Y Y Y Y RW -- Voice

31 X_LocalDNSRec.9 Y Y Y Y RW -- Voice

32 X_LocalDNSRec.10 Y Y Y Y RW -- Voice

33 X_LocalDNSRec.11 Y Y Y Y RW -- Voice

34 X_LocalDNSRec.12 Y Y Y Y RW -- Voice

35 X_LocalDNSRec.13 Y Y Y Y RW -- Voice

36 X_LocalDNSRec.14 Y Y Y Y RW -- Voice

37 X_LocalDNSRec.15 Y Y Y Y RW -- Voice

38 X_LocalDNSRec.16 Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

39

39 X_LocalDNSRec.17 Y Y Y Y RW -- Voice

40 X_LocalDNSRec.18 Y Y Y Y RW -- Voice

41 X_LocalDNSRec.19 Y Y Y Y RW -- Voice

42 X_LocalDNSRec.20 Y Y Y Y RW -- Voice

43 X_LocalDNSRec.21 Y Y Y Y RW -- Voice

44 X_LocalDNSRec.22 Y Y Y Y RW -- Voice

45 X_LocalDNSRec.23 Y Y Y Y RW -- Voice

46 X_LocalDNSRec.24 Y Y Y Y RW -- Voice

47 X_LocalDNSRec.25 Y Y Y Y RW -- Voice

48 X_LocalDNSRec.26 Y Y Y Y RW -- Voice

49 X_LocalDNSRec.27 Y Y Y Y RW -- Voice

50 X_LocalDNSRec.28 Y Y Y Y RW -- Voice

51 X_LocalDNSRec.29 Y Y Y Y RW -- Voice

52 X_LocalDNSRec.30 Y Y Y Y RW -- Voice

53 X_LocalDNSRec.31 Y Y Y Y RW -- Voice

54 X_LocalDNSRec.32 Y Y Y Y RW -- Voice

55 DeviceInfo.ProtectFactoryReset Y Y Y Y -- -- Voice

56 DeviceInfo.FactoryResetMode N N Y Y -- -- Voice

57 X_DeviceManagement.WebServer.Port Y Y Y Y RW RW Router

58 X_DeviceManagement.WebServer.AdminPassword Y Y Y Y RW -- Voice

59 X_DeviceManagement.WebServer.UserPassword Y Y Y Y RW RW Router

60 X_DeviceManagement.WebServer.AccessFromWAN N N Y Y RW RW Router

61 X_DeviceManagement.WebServer.CustomLogoURL N N Y Y -- -- Voice

62 X_DeviceManagement.WebServer.CustomLogoTag N N Y Y -- -- Voice

63 X_DeviceManagement.IVR.Enable Y Y Y Y RW RW Voice

64 X_DeviceManagement.IVR.Password Y Y Y Y RW -- Voice

65 X_DeviceManagement.Syslog.Server Y Y Y Y RW -- Voice

66 X_DeviceManagement.Syslog.Port Y Y Y Y RW -- Voice

67 X_DeviceManagement.Syslog.Level Y Y Y Y RW -- Voice

68 X_DeviceManagement.HTTPClient.UserAgent Y Y Y Y RW -- Voice

69 X_DeviceManagement.AutoFirmwareUpdate.Enable Y Y N N -- -- --

70 X_DeviceManagement.FirmwareUpdate.Method Y Y Y Y RW -- Voice

71 X_DeviceManagement.FirmwareUpdate.Interval Y Y Y Y RW -- Voice

72 X_DeviceManagement.FirmwareUpdate.FirmwareURL Y Y Y Y RW -- Voice

73 X_DeviceManagement.FirmwareUpdate.Username Y Y Y Y RW -- Voice

74 X_DeviceManagement.FirmwareUpdate.Password Y Y Y Y RW -- Voice

75 X_DeviceManagement.FirmwareUpdate.RangeDownload N N Y Y -- -- Voice

76 X_DeviceManagement.ITSPProvisioning.Method Y Y Y Y RW -- Voice

77 X_DeviceManagement.ITSPProvisioning.Interval Y Y Y Y RW -- Voice

78 X_DeviceManagement.ITSPProvisioning.ConfigURL Y Y Y Y RW -- Voice

79 X_DeviceManagement.ITSPProvisioning.SPRM0 Y Y Y Y -- -- Voice

80 X_DeviceManagement.ITSPProvisioning.SPRM1 Y Y Y Y -- -- Voice

81 X_DeviceManagement.ITSPProvisioning.SPRM2 Y Y Y Y -- -- Voice

82 X_DeviceManagement.ITSPProvisioning.SPRM3 Y Y Y Y -- -- Voice

83 X_DeviceManagement.ITSPProvisioning.SPRM4 Y Y Y Y -- -- Voice

84 X_DeviceManagement.ITSPProvisioning.SPRM5 Y Y Y Y -- -- Voice

85 X_DeviceManagement.ITSPProvisioning.SPRM6 Y Y Y Y -- -- Voice

86 X_DeviceManagement.ITSPProvisioning.SPRM7 Y Y Y Y -- -- Voice

87 X_DeviceManagement.ITSPProvisioning.GPRM0 Y Y Y Y RW -- Voice

88 X_DeviceManagement.ITSPProvisioning.GPRM1 Y Y Y Y RW -- Voice

89 X_DeviceManagement.ITSPProvisioning.GPRM2 Y Y Y Y RW -- Voice

90 X_DeviceManagement.ITSPProvisioning.GPRM3 Y Y Y Y RW -- Voice

91 X_DeviceManagement.ITSPProvisioning.GPRM4 Y Y Y Y RW -- Voice

92 X_DeviceManagement.ITSPProvisioning.GPRM5 Y Y Y Y RW -- Voice

93 X_DeviceManagement.ITSPProvisioning.GPRM6 Y Y Y Y RW -- Voice

94 X_DeviceManagement.ITSPProvisioning.GPRM7 Y Y Y Y RW -- Voice

95 X_DeviceManagement.Provisioning.Method Y Y Y Y RW -- Voice

96 X_DeviceManagement.Provisioning.Interval Y Y Y Y RW -- Voice

97 X_DeviceManagement.Provisioning.ConfigURL Y Y Y Y RW -- Voice

98 X_DeviceManagement.Provisioning.SPRM0 Y Y Y Y -- -- Voice

99 X_DeviceManagement.Provisioning.SPRM1 Y Y Y Y -- -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

40

100 X_DeviceManagement.Provisioning.SPRM2 Y Y Y Y -- -- Voice

101 X_DeviceManagement.Provisioning.SPRM3 Y Y Y Y -- -- Voice

102 X_DeviceManagement.Provisioning.SPRM4 Y Y Y Y -- -- Voice

103 X_DeviceManagement.Provisioning.SPRM5 Y Y Y Y -- -- Voice

104 X_DeviceManagement.Provisioning.SPRM6 Y Y Y Y -- -- Voice

105 X_DeviceManagement.Provisioning.SPRM7 Y Y Y Y -- -- Voice

106 X_DeviceManagement.Provisioning.GPRM0 Y Y Y Y RW -- Voice

107 X_DeviceManagement.Provisioning.GPRM1 Y Y Y Y RW -- Voice

108 X_DeviceManagement.Provisioning.GPRM2 Y Y Y Y RW -- Voice

109 X_DeviceManagement.Provisioning.GPRM3 Y Y Y Y RW -- Voice

110 X_DeviceManagement.Provisioning.GPRM4 Y Y Y Y RW -- Voice

111 X_DeviceManagement.Provisioning.GPRM5 Y Y Y Y RW -- Voice

112 X_DeviceManagement.Provisioning.GPRM6 Y Y Y Y RW -- Voice

113 X_DeviceManagement.Provisioning.GPRM7 Y Y Y Y RW -- Voice

114 (Blank Line)

115 X_DeviceManagement.X_UserDefinedMacro.0.Value Y Y Y Y RW -- Voice

116 X_DeviceManagement.X_UserDefinedMacro.0.ExpandIn Y Y Y Y RW -- Voice

117 X_DeviceManagement.X_UserDefinedMacro.1.Value Y Y Y Y RW -- Voice

118 X_DeviceManagement.X_UserDefinedMacro.1.ExpandIn Y Y Y Y RW -- Voice

119 X_DeviceManagement.X_UserDefinedMacro.2.Value Y Y Y Y RW -- Voice

120 X_DeviceManagement.X_UserDefinedMacro.2.ExpandIn Y Y Y Y RW -- Voice

121 X_DeviceManagement.X_UserDefinedMacro.3.Value Y Y Y Y RW -- Voice

122 X_DeviceManagement.X_UserDefinedMacro.3.ExpandIn Y Y Y Y RW -- Voice

123 X_DeviceManagement.X_UserDefinedMacro.4.Value Y Y Y Y -- -- Voice

124 X_DeviceManagement.X_UserDefinedMacro.4.ExpandIn Y Y Y Y -- -- Voice

125 X_DeviceManagement.X_UserDefinedMacro.5.Value Y Y Y Y -- -- Voice

126 X_DeviceManagement.X_UserDefinedMacro.5.ExpandIn Y Y Y Y -- -- Voice

127 X_DeviceManagement.X_UserDefinedMacro.6.Value Y Y Y Y -- -- Voice

128 X_DeviceManagement.X_UserDefinedMacro.6.ExpandIn Y Y Y Y -- -- Voice

129 X_DeviceManagement.X_UserDefinedMacro.7.Value Y Y Y Y -- -- Voice

130 X_DeviceManagement.X_UserDefinedMacro.7.ExpandIn Y Y Y Y -- -- Voice

131 X_DeviceManagement.X_UserDefinedMacro.8.Value Y Y Y Y -- -- Voice

132 X_DeviceManagement.X_UserDefinedMacro.8.ExpandIn Y Y Y Y -- -- Voice

133 X_DeviceManagement.X_UserDefinedMacro.9.Value Y Y Y Y -- -- Voice

134 X_DeviceManagement.X_UserDefinedMacro.9.ExpandIn Y Y Y Y -- -- Voice

135 X_DeviceManagement.X_UserDefinedMacro.10.Value Y Y Y Y -- -- Voice

136 X_DeviceManagement.X_UserDefinedMacro.10.ExpandIn Y Y Y Y -- -- Voice

137 X_DeviceManagement.X_UserDefinedMacro.11.Value Y Y Y Y -- -- Voice

138 X_DeviceManagement.X_UserDefinedMacro.11.ExpandIn Y Y Y Y -- -- Voice

139 X_DeviceManagement.X_UserDefinedMacro.12.Value Y Y Y Y -- -- Voice

140 X_DeviceManagement.X_UserDefinedMacro.12.ExpandIn Y Y Y Y -- -- Voice

141 X_DeviceManagement.X_UserDefinedMacro.13.Value Y Y Y Y -- -- Voice

142 X_DeviceManagement.X_UserDefinedMacro.13.ExpandIn Y Y Y Y -- -- Voice

143 X_DeviceManagement.X_UserDefinedMacro.14.Value Y Y Y Y -- -- Voice

144 X_DeviceManagement.X_UserDefinedMacro.14.ExpandIn Y Y Y Y -- -- Voice

145 X_DeviceManagement.X_UserDefinedMacro.15.Value Y Y Y Y -- -- Voice

146 X_DeviceManagement.X_UserDefinedMacro.15.ExpandIn Y Y Y Y -- -- Voice

147 X_DeviceManagement.X_UserDefinedMacro.16.Value Y Y Y Y -- -- Voice

148 X_DeviceManagement.X_UserDefinedMacro.16.ExpandIn Y Y Y Y -- -- Voice

149 X_DeviceManagement.X_UserDefinedMacro.17.Value Y Y Y Y -- -- Voice

150 X_DeviceManagement.X_UserDefinedMacro.17.ExpandIn Y Y Y Y -- -- Voice

151 X_DeviceManagement.X_UserDefinedMacro.18.Value Y Y Y Y -- -- Voice

152 X_DeviceManagement.X_UserDefinedMacro.18.ExpandIn Y Y Y Y -- -- Voice

153 X_DeviceManagement.X_UserDefinedMacro.19.Value Y Y Y Y -- -- Voice

154 X_DeviceManagement.X_UserDefinedMacro.19.ExpandIn Y Y Y Y -- -- Voice

155 X_DeviceManagement.X_UserDefinedMacro.20.Value Y Y Y Y -- -- Voice

156 X_DeviceManagement.X_UserDefinedMacro.20.ExpandIn Y Y Y Y -- -- Voice

157 X_DeviceManagement.X_UserDefinedMacro.21.Value Y Y Y Y -- -- Voice

158 X_DeviceManagement.X_UserDefinedMacro.21.ExpandIn Y Y Y Y -- -- Voice

159 X_DeviceManagement.X_UserDefinedMacro.22.Value Y Y Y Y -- -- Voice

160 X_DeviceManagement.X_UserDefinedMacro.22.ExpandIn Y Y Y Y -- -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

41

161 X_DeviceManagement.X_UserDefinedMacro.23.Value Y Y Y Y -- -- Voice

162 X_DeviceManagement.X_UserDefinedMacro.23.ExpandIn Y Y Y Y -- -- Voice

163 X_DeviceManagement.X_UserDefinedMacro.24.Value Y Y Y Y -- -- Voice

164 X_DeviceManagement.X_UserDefinedMacro.24.ExpandIn Y Y Y Y -- -- Voice

165 X_DeviceManagement.X_UserDefinedMacro.25.Value Y Y Y Y -- -- Voice

166 X_DeviceManagement.X_UserDefinedMacro.25.ExpandIn Y Y Y Y -- -- Voice

167 X_DeviceManagement.X_UserDefinedMacro.26.Value Y Y Y Y -- -- Voice

168 X_DeviceManagement.X_UserDefinedMacro.26.ExpandIn Y Y Y Y -- -- Voice

169 X_DeviceManagement.X_UserDefinedMacro.27.Value Y Y Y Y -- -- Voice

170 X_DeviceManagement.X_UserDefinedMacro.27.ExpandIn Y Y Y Y -- -- Voice

171 X_DeviceManagement.X_UserDefinedMacro.28.Value Y Y Y Y -- -- Voice

172 X_DeviceManagement.X_UserDefinedMacro.28.ExpandIn Y Y Y Y -- -- Voice

173 X_DeviceManagement.X_UserDefinedMacro.29.Value Y Y Y Y -- -- Voice

174 X_DeviceManagement.X_UserDefinedMacro.29.ExpandIn Y Y Y Y -- -- Voice

175 X_DeviceManagement.X_UserDefinedMacro.30.Value Y Y Y Y -- -- Voice

176 X_DeviceManagement.X_UserDefinedMacro.30.ExpandIn Y Y Y Y -- -- Voice

177 X_DeviceManagement.X_UserDefinedMacro.31.Value Y Y Y Y -- -- Voice

178 X_DeviceManagement.X_UserDefinedMacro.31.ExpandIn Y Y Y Y -- -- Voice

179 VoiceService.1.X_FXS.1.Enable Y Y Y Y RW -- Voice

180 VoiceService.1.X_FXS.1.DigitMap Y Y Y Y RW -- Voice

181 VoiceService.1.X_FXS.1.OutboundCallRoute Y Y Y Y RW -- Voice

182 VoiceService.1.X_FXS.1.CallReturnDigitMaps Y Y Y Y RW -- Voice

183 VoiceService.1.X_FXS.1.PrimaryLine Y Y Y Y RW -- Voice

184 VoiceService.1.X_FXS.1.ToneOnPrimaryServiceDown N N Y Y RW -- Voice

185 VoiceService.1.X_FXS.1.Ringer.RingFrequency Y Y Y Y RW -- Voice

186 VoiceService.1.X_FXS.1.Ringer.RingVoltage Y Y Y Y RW -- Voice

187 VoiceService.1.X_FXS.1.Ringer.RingWaveform Y Y Y Y RW -- Voice

188 VoiceService.1.X_FXS.1.Ringer.InterleavedRing N N Y Y RW -- Voice

189 VoiceService.1.X_FXS.1.Settings.OnHookTipRingVoltage Y Y Y Y RW -- Voice

190 VoiceService.1.X_FXS.1.Settings.OffHookCurrentMax Y Y Y Y RW -- Voice

191 VoiceService.1.X_FXS.1.Settings.Impedance Y Y Y Y RW -- Voice

192 VoiceService.1.X_FXS.1.Settings.DTMFPlaybackLevel Y Y Y Y RW -- Voice

193 VoiceService.1.X_FXS.1.Settings.DTMFRxMode Y Y Y Y RW -- Voice

194 VoiceService.1.X_FXS.1.Settings.CallerIDMethod Y Y Y Y RW -- Voice

195 VoiceService.1.X_FXS.1.Settings.CallerIDTrigger Y Y Y Y RW -- Voice

196 VoiceService.1.X_FXS.1.Settings.ChannelTxGain Y Y Y Y RW -- Voice

197 VoiceService.1.X_FXS.1.Settings.ChannelRxGain Y Y Y Y RW -- Voice

198 VoiceService.1.X_FXS.1.Settings.SilenceDetectSensitivity Y Y Y Y RW -- Voice

199 VoiceService.1.X_FXS.1.CallingFeatures.CallCommandSignalMethod Y Y Y Y RW -- Voice

200 VoiceService.1.X_FXS.1.CallingFeatures.HookFlashHandling N Y N N RW -- --

201 VoiceService.1.X_FXS.1.CallingFeatures.CallerIDEnable Y Y Y Y RW -- Voice

202 VoiceService.1.X_FXS.1.CallingFeatures.CallWaitingCallerIDEnable Y Y Y Y RW -- Voice

203 VoiceService.1.X_FXS.1.CallingFeatures.MWIEnable Y Y Y Y RW -- Voice

204 VoiceService.1.X_FXS.1.CallingFeatures.VMWIEnable Y Y Y Y RW -- Voice

205 VoiceService.1.X_FXS.1.CallingFeatures.CallTransferEnable Y Y Y Y RW -- Voice

206 VoiceService.1.X_FXS.1.CallingFeatures.ConferenceCallEnable Y Y Y Y RW -- Voice

207 VoiceService.1.X_FXS.1.CallingFeatures.CallWaitingEnable Y Y Y Y RW -- Voice

208 VoiceService.1.X_FXS.1.CallingFeatures.ToneProfile Y Y Y Y RW -- Voice

209 VoiceService.1.X_FXS.1.CallingFeatures.StarCodeProfile Y Y Y Y RW -- Voice

210 VoiceService.1.X_FXS.1.CallingFeatures.AcceptMediaLoopback Y Y Y Y RW -- Voice

211 VoiceService.1.X_FXS.1.CallingFeatures.MediaLoopbackAnswerDelay Y Y Y Y RW -- Voice

212 VoiceService.1.X_FXS.1.CallingFeatures.MediaLoopbackMaxDuration Y Y Y Y RW -- Voice

213 VoiceService.1.X_FXS.1.CallingFeatures.RepeatDialInterval Y Y Y Y RW -- Voice

214 VoiceService.1.X_FXS.1.CallingFeatures.RepeatDialExpires Y Y Y Y RW -- Voice

215 VoiceService.1.X_FXS.1.CallingFeatures.GenerateCPCSignal Y Y Y Y RW -- Voice

216 VoiceService.1.X_FXS.1.CallingFeatures.EnablePHONEPortBargeIn N N Y Y RW -- Voice

217 VoiceService.1.X_FXS.1.CallingFeatures.EnableLINEPortBargeIn N Y N N RW -- --

218 VoiceService.1.X_FXS.1.CallingFeatures.EnableDoubleHookFlash N Y N N RW -- --

219 VoiceService.1.X_FXS.1.CallingFeatures.UseForPagingOnly Y Y Y Y RW -- Voice

220 VoiceService.1.X_FXS.1.CallingFeatures.TransferWhenHolding Y Y Y Y RW -- Voice

221 VoiceService.1.X_FXS.1.CallingFeatures.MOHServiceNumber N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

42

222 VoiceService.1.X_FXS.1.CallingFeatures.PlaySITOnCallFailureCodes N N Y Y RW -- Voice

223 VoiceService.1.X_FXS.1.CallingFeatures.PlaySITWithAnnouncement N N Y Y RW -- Voice

224 VoiceService.1.X_FXS.1.Timer.HookFlashTimeMax Y Y Y Y RW -- Voice

225 VoiceService.1.X_FXS.1.Timer.HookFlashTimeMin Y Y Y Y RW -- Voice

226 VoiceService.1.X_FXS.1.Timer.DoubleHookFlashTimeMax N Y N N RW -- --

227 VoiceService.1.X_FXS.1.Timer.DoubleHookFlashTimeMin N Y N N RW -- --

228 VoiceService.1.X_FXS.1.Timer.ReorderDelayTime Y Y Y Y RW -- Voice

229 VoiceService.1.X_FXS.1.Timer.CPCDelayTime Y Y Y Y RW -- Voice

230 VoiceService.1.X_FXS.1.Timer.CPCDuration Y Y Y Y RW -- Voice

231 VoiceService.1.X_FXS.1.PortPolarity.IdlePolarity Y Y Y Y RW -- Voice

232 VoiceService.1.X_FXS.1.PortPolarity.ConnectPolarity Y Y Y Y RW -- Voice

233 VoiceService.1.X_FXS.2.Enable N N Y Y RW -- Voice

234 VoiceService.1.X_FXS.2.DigitMap N N Y Y RW -- Voice

235 VoiceService.1.X_FXS.2.OutboundCallRoute N N Y Y RW -- Voice

236 VoiceService.1.X_FXS.2.CallReturnDigitMaps N N Y Y RW -- Voice

237 VoiceService.1.X_FXS.2.PrimaryLine N N Y Y RW -- Voice

238 VoiceService.1.X_FXS.2.ToneOnPrimaryServiceDown N N Y Y RW -- Voice

239 VoiceService.1.X_FXS.2.Ringer.RingFrequency N N Y Y RW -- Voice

240 VoiceService.1.X_FXS.2.Ringer.RingVoltage N N Y Y RW -- Voice

241 VoiceService.1.X_FXS.2.Ringer.RingWaveform N N Y Y RW -- Voice

242 VoiceService.1.X_FXS.2.Settings.OnHookTipRingVoltage N N Y Y RW -- Voice

243 VoiceService.1.X_FXS.2.Settings.OffHookCurrentMax N N Y Y RW -- Voice

244 VoiceService.1.X_FXS.2.Settings.Impedance N N Y Y RW -- Voice

245 VoiceService.1.X_FXS.2.Settings.DTMFPlaybackLevel N N Y Y RW -- Voice

246 VoiceService.1.X_FXS.2.Settings.DTMFRxMode N N Y Y RW -- Voice

247 VoiceService.1.X_FXS.2.Settings.CallerIDMethod N N Y Y RW -- Voice

248 VoiceService.1.X_FXS.2.Settings.CallerIDTrigger N N Y Y RW -- Voice

249 VoiceService.1.X_FXS.2.Settings.ChannelTxGain N N Y Y RW -- Voice

250 VoiceService.1.X_FXS.2.Settings.ChannelRxGain N N Y Y RW -- Voice

251 VoiceService.1.X_FXS.2.Settings.SilenceDetectSensitivity N N Y Y RW -- Voice

252 VoiceService.1.X_FXS.2.CallingFeatures.CallCommandSignalMethod N N Y Y RW -- Voice

253 VoiceService.1.X_FXS.2.CallingFeatures.CallerIDEnable N N Y Y RW -- Voice

254 VoiceService.1.X_FXS.2.CallingFeatures.CallWaitingCallerIDEnable N N Y Y RW -- Voice

255 VoiceService.1.X_FXS.2.CallingFeatures.MWIEnable N N Y Y RW -- Voice

256 VoiceService.1.X_FXS.2.CallingFeatures.VMWIEnable N N Y Y RW -- Voice

257 VoiceService.1.X_FXS.2.CallingFeatures.CallTransferEnable N N Y Y RW -- Voice

258 VoiceService.1.X_FXS.2.CallingFeatures.ConferenceCallEnable N N Y Y RW -- Voice

259 VoiceService.1.X_FXS.2.CallingFeatures.CallWaitingEnable N N Y Y RW -- Voice

260 VoiceService.1.X_FXS.2.CallingFeatures.ToneProfile N N Y Y RW -- Voice

261 VoiceService.1.X_FXS.2.CallingFeatures.StarCodeProfile N N Y Y RW -- Voice

262 VoiceService.1.X_FXS.2.CallingFeatures.AcceptMediaLoopback N N Y Y RW -- Voice

263 VoiceService.1.X_FXS.2.CallingFeatures.MediaLoopbackAnswerDelay N N Y Y RW -- Voice

264 VoiceService.1.X_FXS.2.CallingFeatures.MediaLoopbackMaxDuration N N Y Y RW -- Voice

265 VoiceService.1.X_FXS.2.CallingFeatures.RepeatDialInterval N N Y Y RW -- Voice

266 VoiceService.1.X_FXS.2.CallingFeatures.RepeatDialExpires N N Y Y RW -- Voice

267 VoiceService.1.X_FXS.2.CallingFeatures.GenerateCPCSignal N N Y Y RW -- Voice

268 VoiceService.1.X_FXS.2.CallingFeatures.EnablePHONEPortBargeIn N N Y Y RW -- Voice

269 VoiceService.1.X_FXS.2.CallingFeatures.UseForPagingOnly N N Y Y RW -- Voice

270 VoiceService.1.X_FXS.2.CallingFeatures.TransferWhenHolding N N Y Y RW -- Voice

271 VoiceService.1.X_FXS.2.CallingFeatures.MOHServiceNumber N N Y Y RW -- Voice

272 VoiceService.1.X_FXS.2.CallingFeatures.PlaySITOnCallFailureCodes N N Y Y RW -- Voice

273 VoiceService.1.X_FXS.2.CallingFeatures.PlaySITWithAnnouncement N N Y Y RW -- Voice

274 VoiceService.1.X_FXS.2.Timer.HookFlashTimeMax N N Y Y RW -- Voice

275 VoiceService.1.X_FXS.2.Timer.HookFlashTimeMin N N Y Y RW -- Voice

276 VoiceService.1.X_FXS.2.Timer.ReorderDelayTime N N Y Y RW -- Voice

277 VoiceService.1.X_FXS.2.Timer.CPCDelayTime N N Y Y RW -- Voice

278 VoiceService.1.X_FXS.2.Timer.CPCDuration N N Y Y RW -- Voice

279 VoiceService.1.X_FXS.2.PortPolarity.IdlePolarity N N Y Y RW -- Voice

280 VoiceService.1.X_FXS.2.PortPolarity.ConnectPolarity N N Y Y RW -- Voice

281 VoiceService.1.X_FXO.1.Enable N Y N N RW -- --

282 VoiceService.1.X_FXO.1.DigitMap N Y N N RW -- --

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

43

283 VoiceService.1.X_FXO.1.InboundCallRoute N Y N N RW -- --

284 VoiceService.1.X_FXO.1.RingDelay N Y N N RW -- --

285 VoiceService.1.X_FXO.1.RingProfile N Y N N RW -- --

286 VoiceService.1.X_FXO.1.DefaultRing N Y N N RW -- --

287 VoiceService.1.X_FXO.1.CallOnHoldRing N Y N N RW -- --

288 VoiceService.1.X_FXO.1.ToneProfile N Y N N RW -- --

289 VoiceService.1.X_FXO.1.DetectOutboundConnectMethod N Y N N RW -- --

290 VoiceService.1.X_FXO.1.DialDelay N Y N N RW -- --

291 VoiceService.1.X_FXO.1.DialDigitOnTime N Y N N RW -- --

292 VoiceService.1.X_FXO.1.DialDigitOffTime N Y N N RW -- --

293 VoiceService.1.X_FXO.1.DirectoryNumber N Y N N RW -- --

294 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardUnconditionalEnable N Y N N RW -- --

295 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardUnconditionalNumber N Y N N RW -- --

296 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardOnBusyEnable N Y N N RW -- --

297 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardOnBusyNumber N Y N N RW -- --

298 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardOnNoAnswerEnable N Y N N RW -- --

299 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardOnNoAnswerNumber N Y N N RW -- --

300 VoiceService.1.X_FXO.1.CallingFeatures.CallForwardOnNoAnswerRingCount N Y N N RW -- --

301 VoiceService.1.X_FXO.1.CallingFeatures.AnonymousCallBlockEnable N Y N N RW -- --

302 VoiceService.1.X_FXO.1.CallingFeatures.DoNotDisturbEnable N Y N N RW -- --

303 VoiceService.1.X_FXO.1.CallingFeatures.BridgedOutboundCallMaxDuration N Y N N RW -- --

304 VoiceService.1.X_FXO.1.DisconnctDetectDetectCPC N Y N N RW -- --

305 VoiceService.1.X_FXO.1.DisconnctDetectCPCTimeThreshold N Y N N RW -- --

306 VoiceService.1.X_FXO.1.DisconnctDetectDetectPolarityReversal N Y N N RW -- --

307 VoiceService.1.X_FXO.1.DisconnctDetectDetectFarEndLongSilence N Y N N RW -- --

308 VoiceService.1.X_FXO.1.DisconnctDetectSilenceDetectSensitivity N Y N N RW -- --

309 VoiceService.1.X_FXO.1.DisconnctDetectSilenceTimeThreshold N Y N N RW -- --

310 VoiceService.1.X_FXO.1.DisconnctDetectDetectDisconnectTone N Y N N RW -- --

311 VoiceService.1.X_FXO.1.DisconnctDetectDisconnectTonePattern N Y N N RW -- --

312 VoiceService.1.X_FXO.1.Settings.ACImpedance N Y N N RW -- --

313 VoiceService.1.X_FXO.1.Settings.OnHookSpeed N Y N N RW -- --

314 VoiceService.1.X_FXO.1.Settings.TipRingVoltageAdjust N Y N N RW -- --

315 VoiceService.1.X_FXO.1.Settings.MinOperationalLoopCurrent N Y N N RW -- --

316 VoiceService.1.X_FXO.1.Settings.CurrentLimitingEnable N Y N N RW -- --

317 VoiceService.1.X_FXO.1.Settings.ChannelTxGain N Y N N RW -- --

318 VoiceService.1.X_FXO.1.Settings.ChannelRxGain N Y N N RW -- --

319 VoiceService.1.X_FXO.1.Settings.LineInUseVoltageThreshold N Y N N RW -- --

320 VoiceService.1.X_FXO.1.Settings.LineInUseCurrentThreshold N Y N N RW -- --

321 VoiceService.1.X_FXO.1.Settings.CallerIDDetectMethod N Y N N RW -- --

322 VoiceService.1.X_FXO.1.Settings.DTMFPlaybackLevel N Y N N RW -- --

323 VoiceService.1.X_FXO.1.RingDetect.RingFrequencyMin N Y N N RW -- --

324 VoiceService.1.X_FXO.1.RingDetect.RingFrequencyMax N Y N N RW -- --

325 VoiceService.1.X_FXO.1.RingDetect.RingThreshold N Y N N RW -- --

326 VoiceService.1.X_FXO.1.RingDetect.RingValidationTime N Y N N RW -- --

327 VoiceService.1.X_FXO.1.RingDetect.RingIndicationDelayTime N Y N N RW -- --

328 VoiceService.1.X_FXO.1.RingDetect.RingTimeout N Y N N RW -- --

329 VoiceService.1.X_FXO.1.RingDetect.RingerImpedance N Y N N RW -- --

330 SpeedDial.1 Y Y Y Y RW RW Voice

331 SpeedDial.2 Y Y Y Y RW RW Voice

332 SpeedDial.3 Y Y Y Y RW RW Voice

333 SpeedDial.4 Y Y Y Y RW RW Voice

334 SpeedDial.5 Y Y Y Y RW RW Voice

335 SpeedDial.6 Y Y Y Y RW RW Voice

336 SpeedDial.7 Y Y Y Y RW RW Voice

337 SpeedDial.8 Y Y Y Y RW RW Voice

338 SpeedDial.9 Y Y Y Y RW RW Voice

339 SpeedDial.10 Y Y Y Y RW RW Voice

340 SpeedDial.11 Y Y Y Y RW RW Voice

341 SpeedDial.12 Y Y Y Y RW RW Voice

342 SpeedDial.13 Y Y Y Y RW RW Voice

343 SpeedDial.14 Y Y Y Y RW RW Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

44

344 SpeedDial.15 Y Y Y Y RW RW Voice

345 SpeedDial.16 Y Y Y Y RW RW Voice

346 SpeedDial.17 Y Y Y Y RW RW Voice

347 SpeedDial.18 Y Y Y Y RW RW Voice

348 SpeedDial.19 Y Y Y Y RW RW Voice

349 SpeedDial.20 Y Y Y Y RW RW Voice

350 SpeedDial.21 Y Y Y Y RW RW Voice

351 SpeedDial.22 Y Y Y Y RW RW Voice

352 SpeedDial.23 Y Y Y Y RW RW Voice

353 SpeedDial.24 Y Y Y Y RW RW Voice

354 SpeedDial.25 Y Y Y Y RW RW Voice

355 SpeedDial.26 Y Y Y Y RW RW Voice

356 SpeedDial.27 Y Y Y Y RW RW Voice

357 SpeedDial.28 Y Y Y Y RW RW Voice

358 SpeedDial.29 Y Y Y Y RW RW Voice

359 SpeedDial.30 Y Y Y Y RW RW Voice

360 SpeedDial.31 Y Y Y Y RW RW Voice

361 SpeedDial.32 Y Y Y Y RW RW Voice

362 SpeedDial.33 Y Y Y Y RW RW Voice

363 SpeedDial.34 Y Y Y Y RW RW Voice

364 SpeedDial.35 Y Y Y Y RW RW Voice

365 SpeedDial.36 Y Y Y Y RW RW Voice

366 SpeedDial.37 Y Y Y Y RW RW Voice

367 SpeedDial.38 Y Y Y Y RW RW Voice

368 SpeedDial.39 Y Y Y Y RW RW Voice

369 SpeedDial.40 Y Y Y Y RW RW Voice

370 SpeedDial.41 Y Y Y Y RW RW Voice

371 SpeedDial.42 Y Y Y Y RW RW Voice

372 SpeedDial.43 Y Y Y Y RW RW Voice

373 SpeedDial.44 Y Y Y Y RW RW Voice

374 SpeedDial.45 Y Y Y Y RW RW Voice

375 SpeedDial.46 Y Y Y Y RW RW Voice

376 SpeedDial.47 Y Y Y Y RW RW Voice

377 SpeedDial.48 Y Y Y Y RW RW Voice

378 SpeedDial.49 Y Y Y Y RW RW Voice

379 SpeedDial.50 Y Y Y Y RW RW Voice

380 SpeedDial.51 Y Y Y Y RW RW Voice

381 SpeedDial.52 Y Y Y Y RW RW Voice

382 SpeedDial.53 Y Y Y Y RW RW Voice

383 SpeedDial.54 Y Y Y Y RW RW Voice

384 SpeedDial.55 Y Y Y Y RW RW Voice

385 SpeedDial.56 Y Y Y Y RW RW Voice

386 SpeedDial.57 Y Y Y Y RW RW Voice

387 SpeedDial.58 Y Y Y Y RW RW Voice

388 SpeedDial.59 Y Y Y Y RW RW Voice

389 SpeedDial.60 Y Y Y Y RW RW Voice

390 SpeedDial.61 Y Y Y Y RW RW Voice

391 SpeedDial.62 Y Y Y Y RW RW Voice

392 SpeedDial.63 Y Y Y Y RW RW Voice

393 SpeedDial.64 Y Y Y Y RW RW Voice

394 SpeedDial.65 Y Y Y Y RW RW Voice

395 SpeedDial.66 Y Y Y Y RW RW Voice

396 SpeedDial.67 Y Y Y Y RW RW Voice

397 SpeedDial.68 Y Y Y Y RW RW Voice

398 SpeedDial.69 Y Y Y Y RW RW Voice

399 SpeedDial.70 Y Y Y Y RW RW Voice

400 SpeedDial.71 Y Y Y Y RW RW Voice

401 SpeedDial.72 Y Y Y Y RW RW Voice

402 SpeedDial.73 Y Y Y Y RW RW Voice

403 SpeedDial.74 Y Y Y Y RW RW Voice

404 SpeedDial.75 Y Y Y Y RW RW Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

45

405 SpeedDial.76 Y Y Y Y RW RW Voice

406 SpeedDial.77 Y Y Y Y RW RW Voice

407 SpeedDial.78 Y Y Y Y RW RW Voice

408 SpeedDial.79 Y Y Y Y RW RW Voice

409 SpeedDial.80 Y Y Y Y RW RW Voice

410 SpeedDial.81 Y Y Y Y RW RW Voice

411 SpeedDial.82 Y Y Y Y RW RW Voice

412 SpeedDial.83 Y Y Y Y RW RW Voice

413 SpeedDial.84 Y Y Y Y RW RW Voice

414 SpeedDial.85 Y Y Y Y RW RW Voice

415 SpeedDial.86 Y Y Y Y RW RW Voice

416 SpeedDial.87 Y Y Y Y RW RW Voice

417 SpeedDial.88 Y Y Y Y RW RW Voice

418 SpeedDial.89 Y Y Y Y RW RW Voice

419 SpeedDial.90 Y Y Y Y RW RW Voice

420 SpeedDial.91 Y Y Y Y RW RW Voice

421 SpeedDial.92 Y Y Y Y RW RW Voice

422 SpeedDial.93 Y Y Y Y RW RW Voice

423 SpeedDial.94 Y Y Y Y RW RW Voice

424 SpeedDial.95 Y Y Y Y RW RW Voice

425 SpeedDial.96 Y Y Y Y RW RW Voice

426 SpeedDial.97 Y Y Y Y RW RW Voice

427 SpeedDial.98 Y Y Y Y RW RW Voice

428 SpeedDial.99 Y Y Y Y RW RW Voice

429 VoiceService.1.VoiceProfile.1.Line.1.Enable Y Y Y Y RW -- Voice

430 VoiceService.1.VoiceProfile.1.Line.1.X_ServProvProfile Y Y Y Y RW -- Voice

431 VoiceService.1.VoiceProfile.1.Line.1.X_RingProfile Y Y Y Y RW -- Voice

432 VoiceService.1.VoiceProfile.1.Line.1.X_CodecProfile Y Y Y Y RW -- Voice

433 VoiceService.1.VoiceProfile.1.Line.1.X_InboundCallRoute Y Y Y Y RW -- Voice

434 VoiceService.1.VoiceProfile.1.Line.1.X_RegisterEnable Y Y Y Y RW -- Voice

435 VoiceService.1.VoiceProfile.1.Line.1.X_NoRegNoCall N N Y Y RW -- Voice

436 VoiceService.1.VoiceProfile.1.Line.1.X_KeepAliveEnable Y Y Y Y RW -- Voice

437 VoiceService.1.VoiceProfile.1.Line.1.X_KeepAliveExpires Y Y Y Y RW -- Voice

438 VoiceService.1.VoiceProfile.1.Line.1.X_KeepAliveServer Y Y Y Y RW -- Voice

439 VoiceService.1.VoiceProfile.1.Line.1.X_KeepAliveServerPort Y Y Y Y RW -- Voice

440 VoiceService.1.VoiceProfile.1.Line.1.X_KeepAliveMsgType Y Y Y Y RW -- Voice

441 VoiceService.1.VoiceProfile.1.Line.1.X_UserAgentPort Y Y Y Y RW -- Voice

442 VoiceService.1.VoiceProfile.1.Line.1.DirectoryNumber Y Y Y Y RW -- Voice

443 VoiceService.1.VoiceProfile.1.Line.1.X_DefaultRing Y Y Y Y RW -- Voice

444 VoiceService.1.VoiceProfile.1.Line.1.X_CallOnHoldRing Y Y Y Y RW -- Voice

445 VoiceService.1.VoiceProfile.1.Line.1.X_RepeatDialRing Y Y Y Y RW -- Voice

446 VoiceService.1.VoiceProfile.1.Line.1.X_BargeInRing Y Y Y Y RW -- Voice

447 VoiceService.1.VoiceProfile.1.Line.1.X_CallParkedRing Y Y Y Y RW -- Voice

448 VoiceService.1.VoiceProfile.1.Line.1.X_SipDebugOption Y Y Y Y RW -- Voice

449 VoiceService.1.VoiceProfile.1.Line.1.X_SipDebugExclusion Y Y Y Y RW -- Voice

450 VoiceService.1.VoiceProfile.1.Line.1.X_SatelliteMode N N Y Y RW -- Voice

451 VoiceService.1.VoiceProfile.1.Line.1.X_Proxy N N Y Y RW -- Voice

452 VoiceService.1.VoiceProfile.1.Line.1.X_ProxyClientConfig N N Y Y RW -- Voice

453 VoiceService.1.VoiceProfile.1.Line.1.X_AcceptResync N N Y Y RW -- Voice

454 VoiceService.1.VoiceProfile.1.Line.1.SIP.AuthUserName Y Y Y Y RW -- Voice

455 VoiceService.1.VoiceProfile.1.Line.1.SIP.AuthPassword Y Y Y Y RW -- Voice

456 VoiceService.1.VoiceProfile.1.Line.1.SIP.URI Y Y Y Y RW -- Voice

457 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallerIDName Y Y Y Y RW -- Voice

458 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.MaxSessions Y Y Y Y RW -- Voice

459 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardUnconditionalEnable Y Y Y Y RW -- Voice

460 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardUnconditionalNumber Y Y Y Y RW -- Voice

461 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardOnBusyEnable Y Y Y Y RW -- Voice

462 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardOnBusyNumber Y Y Y Y RW -- Voice

463 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardOnNoAnswerEnable Y Y Y Y RW -- Voice

464 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardOnNoAnswerNumber Y Y Y Y RW -- Voice

465 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.CallForwardOnNoAnswerRingCount Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

46

466 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_BlockedCallers N N Y Y RW -- Voice

467 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.MWIEnable Y Y Y Y RW -- Voice

468 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.MWIEnable2 N N Y Y RW -- Voice

469 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_VMWIEnable Y Y Y Y RW -- Voice

470 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_VMWIEnable2 N N Y Y RW -- Voice

471 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.MessageWaiting Y Y Y Y RW -- Voice

472 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.AnonymousCallBlockEnable Y Y Y Y RW -- Voice

473 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.AnonymousCallEnable Y Y Y Y RW -- Voice

474 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.DoNotDisturbEnable Y Y Y Y RW -- Voice

475 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_BridgedOutboundCallMaxDuration Y Y Y Y RW -- Voice

476 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_AcceptDialogSubscription Y Y Y Y RW -- Voice

477 (Blank Line)

478 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_SkipCallScreening Y Y Y Y RW -- Voice

479 VoiceService.1.VoiceProfile.1.Line.1.CallingFeatures.X_SRTP Y Y Y Y RW -- Voice

480 VoiceService.1.VoiceProfile.1.Line.2.Enable Y Y Y Y RW -- Voice

481 VoiceService.1.VoiceProfile.1.Line.2.X_ServProvProfile Y Y Y Y RW -- Voice

482 VoiceService.1.VoiceProfile.1.Line.2.X_RingProfile Y Y Y Y RW -- Voice

483 VoiceService.1.VoiceProfile.1.Line.2.X_CodecProfile Y Y Y Y RW -- Voice

484 VoiceService.1.VoiceProfile.1.Line.2.X_InboundCallRoute Y Y Y Y RW -- Voice

485 VoiceService.1.VoiceProfile.1.Line.2.X_RegisterEnable Y Y Y Y RW -- Voice

486 VoiceService.1.VoiceProfile.1.Line.2.X_NoRegNoCall N N Y Y RW -- Voice

487 VoiceService.1.VoiceProfile.1.Line.2.X_KeepAliveEnable Y Y Y Y RW -- Voice

488 VoiceService.1.VoiceProfile.1.Line.2.X_KeepAliveExpires Y Y Y Y RW -- Voice

489 VoiceService.1.VoiceProfile.1.Line.2.X_KeepAliveServer Y Y Y Y RW -- Voice

490 VoiceService.1.VoiceProfile.1.Line.2.X_KeepAliveServerPort Y Y Y Y RW -- Voice

491 VoiceService.1.VoiceProfile.1.Line.2.X_KeepAliveMsgType Y Y Y Y RW -- Voice

492 VoiceService.1.VoiceProfile.1.Line.2.X_UserAgentPort Y Y Y Y RW -- Voice

493 VoiceService.1.VoiceProfile.1.Line.2.DirectoryNumber Y Y Y Y RW -- Voice

494 VoiceService.1.VoiceProfile.1.Line.2.X_DefaultRing Y Y Y Y RW -- Voice

495 VoiceService.1.VoiceProfile.1.Line.2.X_CallOnHoldRing Y Y Y Y RW -- Voice

496 VoiceService.1.VoiceProfile.1.Line.2.X_RepeatDialRing Y Y Y Y RW -- Voice

497 VoiceService.1.VoiceProfile.1.Line.2.X_BargeInRing Y Y Y Y RW -- Voice

498 VoiceService.1.VoiceProfile.1.Line.2.X_CallParkedRing Y Y Y Y RW -- Voice

499 VoiceService.1.VoiceProfile.1.Line.2.X_SipDebugOption Y Y Y Y RW -- Voice

500 VoiceService.1.VoiceProfile.1.Line.2.X_SipDebugExclusion Y Y Y Y RW -- Voice

501 VoiceService.1.VoiceProfile.1.Line.2.X_SatelliteMode N N Y Y RW -- Voice

502 VoiceService.1.VoiceProfile.1.Line.2.X_Proxy N N Y Y RW -- Voice

503 VoiceService.1.VoiceProfile.1.Line.2.X_ProxyClientConfig N N Y Y RW -- Voice

504 VoiceService.1.VoiceProfile.1.Line.2.X_AcceptResync N N Y Y RW -- Voice

505 VoiceService.1.VoiceProfile.1.Line.2.SIP.AuthUserName Y Y Y Y RW -- Voice

506 VoiceService.1.VoiceProfile.1.Line.2.SIP.AuthPassword Y Y Y Y RW -- Voice

507 VoiceService.1.VoiceProfile.1.Line.2.SIP.URI Y Y Y Y RW -- Voice

508 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallerIDName Y Y Y Y RW -- Voice

509 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.MaxSessions Y Y Y Y RW -- Voice

510 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardUnconditionalEnable Y Y Y Y RW -- Voice

511 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardUnconditionalNumber Y Y Y Y RW -- Voice

512 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardOnBusyEnable Y Y Y Y RW -- Voice

513 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardOnBusyNumber Y Y Y Y RW -- Voice

514 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardOnNoAnswerEnable Y Y Y Y RW -- Voice

515 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardOnNoAnswerNumber Y Y Y Y RW -- Voice

516 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.CallForwardOnNoAnswerRingCount Y Y Y Y RW -- Voice

517 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_BlockedCallers N N Y Y RW -- Voice

518 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.MWIEnable Y Y Y Y RW -- Voice

519 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.MWIEnable2 N N Y Y RW -- Voice

520 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_VMWIEnable Y Y Y Y RW -- Voice

521 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_VMWIEnable2 N N Y Y RW -- Voice

522 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.MessageWaiting Y Y Y Y RW -- Voice

523 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.AnonymousCallBlockEnable Y Y Y Y RW -- Voice

524 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.AnonymousCallEnable Y Y Y Y RW -- Voice

525 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.DoNotDisturbEnable Y Y Y Y RW -- Voice

526 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_BridgedOutboundCallMaxDuration Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

47

527 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_AcceptDialogSubscription Y Y Y Y RW -- Voice

528 (Blank Line)

529 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_SkipCallScreening Y Y Y Y RW -- Voice

530 VoiceService.1.VoiceProfile.1.Line.2.CallingFeatures.X_SRTP Y Y Y Y RW -- Voice

531 VoiceService.1.VoiceProfile.1.Line.3.Enable N N Y Y RW -- Voice

532 VoiceService.1.VoiceProfile.1.Line.3.X_ServProvProfile N N Y Y RW -- Voice

533 VoiceService.1.VoiceProfile.1.Line.3.X_RingProfile N N Y Y RW -- Voice

534 VoiceService.1.VoiceProfile.1.Line.3.X_CodecProfile N N Y Y RW -- Voice

535 VoiceService.1.VoiceProfile.1.Line.3.X_InboundCallRoute N N Y Y RW -- Voice

536 VoiceService.1.VoiceProfile.1.Line.3.X_RegisterEnable N N Y Y RW -- Voice

537 VoiceService.1.VoiceProfile.1.Line.3.X_NoRegNoCall N N Y Y RW -- Voice

538 VoiceService.1.VoiceProfile.1.Line.3.X_KeepAliveEnable N N Y Y RW -- Voice

539 VoiceService.1.VoiceProfile.1.Line.3.X_KeepAliveExpires N N Y Y RW -- Voice

540 VoiceService.1.VoiceProfile.1.Line.3.X_KeepAliveServer N N Y Y RW -- Voice

541 VoiceService.1.VoiceProfile.1.Line.3.X_KeepAliveServerPort N N Y Y RW -- Voice

542 VoiceService.1.VoiceProfile.1.Line.3.X_KeepAliveMsgType N N Y Y RW -- Voice

543 VoiceService.1.VoiceProfile.1.Line.3.X_UserAgentPort N N Y Y RW -- Voice

544 VoiceService.1.VoiceProfile.1.Line.3.DirectoryNumber N N Y Y RW -- Voice

545 VoiceService.1.VoiceProfile.1.Line.3.X_DefaultRing N N Y Y RW -- Voice

546 VoiceService.1.VoiceProfile.1.Line.3.X_CallOnHoldRing N N Y Y RW -- Voice

547 VoiceService.1.VoiceProfile.1.Line.3.X_RepeatDialRing N N Y Y RW -- Voice

548 VoiceService.1.VoiceProfile.1.Line.3.X_BargeInRing N N Y Y RW -- Voice

549 VoiceService.1.VoiceProfile.1.Line.3.X_CallParkedRing N N Y Y RW -- Voice

550 VoiceService.1.VoiceProfile.1.Line.3.X_SipDebugOption N N Y Y RW -- Voice

551 VoiceService.1.VoiceProfile.1.Line.3.X_SipDebugExclusion N N Y Y RW -- Voice

552 VoiceService.1.VoiceProfile.1.Line.3.X_SatelliteMode N N Y Y RW -- Voice

553 VoiceService.1.VoiceProfile.1.Line.3.X_Proxy N N Y Y RW -- Voice

554 VoiceService.1.VoiceProfile.1.Line.3.X_ProxyClientConfig N N Y Y RW -- Voice

555 VoiceService.1.VoiceProfile.1.Line.3.X_AcceptResync N N Y Y RW -- Voice

556 VoiceService.1.VoiceProfile.1.Line.3.SIP.AuthUserName N N Y Y RW -- Voice

557 VoiceService.1.VoiceProfile.1.Line.3.SIP.AuthPassword N N Y Y RW -- Voice

558 VoiceService.1.VoiceProfile.1.Line.3.SIP.URI N N Y Y RW -- Voice

559 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallerIDName N N Y Y RW -- Voice

560 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.MaxSessions N N Y Y RW -- Voice

561 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardUnconditionalEnable N N Y Y RW -- Voice

562 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardUnconditionalNumber N N Y Y RW -- Voice

563 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardOnBusyEnable N N Y Y RW -- Voice

564 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardOnBusyNumber N N Y Y RW -- Voice

565 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardOnNoAnswerEnable N N Y Y RW -- Voice

566 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardOnNoAnswerNumber N N Y Y RW -- Voice

567 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.CallForwardOnNoAnswerRingCount N N Y Y RW -- Voice

568 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_BlockedCallers N N Y Y RW -- Voice

569 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.MWIEnable N N Y Y RW -- Voice

570 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.MWIEnable2 N N Y Y RW -- Voice

571 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_VMWIEnable N N Y Y RW -- Voice

572 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_VMWIEnable2 N N Y Y RW -- Voice

573 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.MessageWaiting N N Y Y RW -- Voice

574 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.AnonymousCallBlockEnable N N Y Y RW -- Voice

575 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.AnonymousCallEnable N N Y Y RW -- Voice

576 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.DoNotDisturbEnable N N Y Y RW -- Voice

577 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_BridgedOutboundCallMaxDuration N N Y Y RW -- Voice

578 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_AcceptDialogSubscription N N Y Y RW -- Voice

579 (Blank Line)

580 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_SkipCallScreening N N Y Y RW -- Voice

581 VoiceService.1.VoiceProfile.1.Line.3.CallingFeatures.X_SRTP N N Y Y RW -- Voice

582 VoiceService.1.VoiceProfile.1.Line.4.Enable N N Y Y RW -- Voice

583 VoiceService.1.VoiceProfile.1.Line.4.X_ServProvProfile N N Y Y RW -- Voice

584 VoiceService.1.VoiceProfile.1.Line.4.X_RingProfile N N Y Y RW -- Voice

585 VoiceService.1.VoiceProfile.1.Line.4.X_CodecProfile N N Y Y RW -- Voice

586 VoiceService.1.VoiceProfile.1.Line.4.X_InboundCallRoute N N Y Y RW -- Voice

587 VoiceService.1.VoiceProfile.1.Line.4.X_RegisterEnable N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

48

588 VoiceService.1.VoiceProfile.1.Line.4.X_NoRegNoCall N N Y Y RW -- Voice

589 VoiceService.1.VoiceProfile.1.Line.4.X_KeepAliveEnable N N Y Y RW -- Voice

590 VoiceService.1.VoiceProfile.1.Line.4.X_KeepAliveExpires N N Y Y RW -- Voice

591 VoiceService.1.VoiceProfile.1.Line.4.X_KeepAliveServer N N Y Y RW -- Voice

592 VoiceService.1.VoiceProfile.1.Line.4.X_KeepAliveServerPort N N Y Y RW -- Voice

593 VoiceService.1.VoiceProfile.1.Line.4.X_KeepAliveMsgType N N Y Y RW -- Voice

594 VoiceService.1.VoiceProfile.1.Line.4.X_UserAgentPort N N Y Y RW -- Voice

595 VoiceService.1.VoiceProfile.1.Line.4.DirectoryNumber N N Y Y RW -- Voice

596 VoiceService.1.VoiceProfile.1.Line.4.X_DefaultRing N N Y Y RW -- Voice

597 VoiceService.1.VoiceProfile.1.Line.4.X_CallOnHoldRing N N Y Y RW -- Voice

598 VoiceService.1.VoiceProfile.1.Line.4.X_RepeatDialRing N N Y Y RW -- Voice

599 VoiceService.1.VoiceProfile.1.Line.4.X_BargeInRing N N Y Y RW -- Voice

600 VoiceService.1.VoiceProfile.1.Line.4.X_CallParkedRing N N Y Y RW -- Voice

601 VoiceService.1.VoiceProfile.1.Line.4.X_SipDebugOption N N Y Y RW -- Voice

602 VoiceService.1.VoiceProfile.1.Line.4.X_SipDebugExclusion N N Y Y RW -- Voice

603 VoiceService.1.VoiceProfile.1.Line.4.X_SatelliteMode N N Y Y RW -- Voice

604 VoiceService.1.VoiceProfile.1.Line.4.X_Proxy N N Y Y RW -- Voice

605 VoiceService.1.VoiceProfile.1.Line.4.X_ProxyClientConfig N N Y Y RW -- Voice

606 VoiceService.1.VoiceProfile.1.Line.4.X_AcceptResync N N Y Y RW -- Voice

607 VoiceService.1.VoiceProfile.1.Line.4.SIP.AuthUserName N N Y Y RW -- Voice

608 VoiceService.1.VoiceProfile.1.Line.4.SIP.AuthPassword N N Y Y RW -- Voice

609 VoiceService.1.VoiceProfile.1.Line.4.SIP.URI N N Y Y RW -- Voice

610 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallerIDName N N Y Y RW -- Voice

611 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.MaxSessions N N Y Y RW -- Voice

612 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardUnconditionalEnable N N Y Y RW -- Voice

613 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardUnconditionalNumber N N Y Y RW -- Voice

614 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardOnBusyEnable N N Y Y RW -- Voice

615 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardOnBusyNumber N N Y Y RW -- Voice

616 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardOnNoAnswerEnable N N Y Y RW -- Voice

617 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardOnNoAnswerNumber N N Y Y RW -- Voice

618 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.CallForwardOnNoAnswerRingCount N N Y Y RW -- Voice

619 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_BlockedCallers N N Y Y RW -- Voice

620 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.MWIEnable N N Y Y RW -- Voice

621 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.MWIEnable2 N N Y Y RW -- Voice

622 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_VMWIEnable N N Y Y RW -- Voice

623 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_VMWIEnable2 N N Y Y RW -- Voice

624 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.MessageWaiting N N Y Y RW -- Voice

625 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.AnonymousCallBlockEnable N N Y Y RW -- Voice

626 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.AnonymousCallEnable N N Y Y RW -- Voice

627 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.DoNotDisturbEnable N N Y Y RW -- Voice

628 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_BridgedOutboundCallMaxDuration N N Y Y RW -- Voice

629 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_AcceptDialogSubscription N N Y Y RW -- Voice

630 (Blank Line)

631 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_SkipCallScreening N N Y Y RW -- Voice

632 VoiceService.1.VoiceProfile.1.Line.4.CallingFeatures.X_SRTP N N Y Y RW -- Voice

633 VoiceService.1.X_BT.1.Enable N N Y Y RW -- Voice

634 VoiceService.1.X_BT.1.DigitMap N N Y Y RW -- Voice

635 VoiceService.1.X_BT.1.InboundCallRoute N N Y Y RW -- Voice

636 VoiceService.1.X_BT.1.RingProfile N N Y Y RW -- Voice

637 VoiceService.1.X_BT.1.DefaultRing N N Y Y RW -- Voice

638 VoiceService.1.X_BT.1.CallOnHoldRing N N Y Y RW -- Voice

639 VoiceService.1.X_BT.1.DirectoryNumber N N Y Y RW -- Voice

640 VoiceService.1.X_BT.1.CallingFeatures.CallForwardUnconditionalEnable N N Y Y RW -- Voice

641 VoiceService.1.X_BT.1.CallingFeatures.CallForwardUnconditionalNumber N N Y Y RW -- Voice

642 VoiceService.1.X_BT.1.CallingFeatures.CallForwardOnBusyEnable N N Y Y RW -- Voice

643 VoiceService.1.X_BT.1.CallingFeatures.CallForwardOnBusyNumber N N Y Y RW -- Voice

644 VoiceService.1.X_BT.1.CallingFeatures.CallForwardOnNoAnswerEnable N N Y Y RW -- Voice

645 VoiceService.1.X_BT.1.CallingFeatures.CallForwardOnNoAnswerNumber N N Y Y RW -- Voice

646 VoiceService.1.X_BT.1.CallingFeatures.CallForwardOnNoAnswerRingCount N N Y Y RW -- Voice

647 VoiceService.1.X_BT.1.CallingFeatures.BlockedCallers N N Y Y RW -- Voice

648 VoiceService.1.X_BT.1.CallingFeatures.AnonymousCallBlockEnable N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

49

649 VoiceService.1.X_BT.1.CallingFeatures.DoNotDisturbEnable N N Y Y RW -- Voice

650 VoiceService.1.X_BT.1.CallingFeatures.BridgedOutboundCallMaxDuration N N Y Y RW -- Voice

651 VoiceService.1.X_BT.1.CallingFeatures.AAAskForConfirm N N Y Y RW -- Voice

652 VoiceService.1.X_P2P.1.Enable Y Y Y Y RW -- Voice

653 VoiceService.1.X_P2P.1.LocalPort Y Y Y Y RW -- Voice

654 VoiceService.1.X_P2P.1.DisplayName Y Y Y Y RW -- Voice

655 VoiceService.1.X_P2P.1.DigitMap Y Y Y Y RW -- Voice

656 VoiceService.1.X_P2P.1.InboundCallRoute Y Y Y Y RW -- Voice

657 VoiceService.1.X_P2P.1.RingProfile Y Y Y Y RW -- Voice

658 VoiceService.1.X_P2P.1.CodecProfile Y Y Y Y RW -- Voice

659 VoiceService.1.X_P2P.1.DefaultRing Y Y Y Y RW -- Voice

660 VoiceService.1.X_P2P.1.CallOnHoldRing Y Y Y Y RW -- Voice

661 VoiceService.1.X_P2P.1.RepeatDialRing Y Y Y Y RW -- Voice

662 VoiceService.1.X_P2P.1.DTMFMethod Y Y Y Y RW -- Voice

663 VoiceService.1.X_P2P.1.UseFixedDurationRFC2833DTMF Y Y Y Y RW -- Voice

664 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardUnconditionalEnable Y Y Y Y RW -- Voice

665 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardUnconditionalNumber Y Y Y Y RW -- Voice

666 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardOnBusyEnable Y Y Y Y RW -- Voice

667 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardOnBusyNumber Y Y Y Y RW -- Voice

668 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardOnNoAnswerEnable Y Y Y Y RW -- Voice

669 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardOnNoAnswerNumber Y Y Y Y RW -- Voice

670 VoiceService.1.X_P2P.1.CallingFeatures.CallForwardOnNoAnswerRingCount Y Y Y Y RW -- Voice

671 VoiceService.1.X_P2P.1.CallingFeatures.BlockedCallers N N Y Y RW -- Voice

672 VoiceService.1.X_P2P.1.CallingFeatures.MaxSessions Y Y Y Y RW -- Voice

673 VoiceService.1.X_P2P.1.CallingFeatures.AnonymousCallBlockEnable Y Y Y Y RW -- Voice

674 VoiceService.1.X_P2P.1.CallingFeatures.AnonymousCallEnable Y Y Y Y RW -- Voice

675 VoiceService.1.X_P2P.1.CallingFeatures.DoNotDisturbEnable Y Y Y Y RW -- Voice

676 VoiceService.1.X_P2P.1.VoiceGateway.AuthMethod Y Y Y Y RW -- Voice

677 VoiceService.1.X_P2P.1.VoiceGateway.AuthUserID1 Y Y Y Y RW -- Voice

678 VoiceService.1.X_P2P.1.VoiceGateway.AuthPassword1 Y Y Y Y RW -- Voice

679 VoiceService.1.X_P2P.1.VoiceGateway.AuthUserID2 Y Y Y Y RW -- Voice

680 VoiceService.1.X_P2P.1.VoiceGateway.AuthPassword2 Y Y Y Y RW -- Voice

681 VoiceService.1.X_P2P.1.VoiceGateway.AuthUserID3 Y Y Y Y RW -- Voice

682 VoiceService.1.X_P2P.1.VoiceGateway.AuthPassword3 Y Y Y Y RW -- Voice

683 VoiceService.1.X_P2P.1.VoiceGateway.AuthUserID4 Y Y Y Y RW -- Voice

684 VoiceService.1.X_P2P.1.VoiceGateway.AuthPassword4 Y Y Y Y RW -- Voice

685 VoiceService.1.X_P2P.1.SIP.TimerT1 Y Y Y Y RW -- Voice

686 VoiceService.1.X_P2P.1.SIP.TimerT2 Y Y Y Y RW -- Voice

687 VoiceService.1.X_P2P.1.SIP.TimerT4 Y Y Y Y RW -- Voice

688 VoiceService.1.X_P2P.1.SIP.TimerA Y Y Y Y RW -- Voice

689 VoiceService.1.X_P2P.1.SIP.TimerB Y Y Y Y RW -- Voice

690 VoiceService.1.X_P2P.1.SIP.TimerC Y Y Y Y RW -- Voice

691 VoiceService.1.X_P2P.1.SIP.TimerD Y Y Y Y RW -- Voice

692 VoiceService.1.X_P2P.1.SIP.TimerE Y Y Y Y RW -- Voice

693 VoiceService.1.X_P2P.1.SIP.TimerF Y Y Y Y RW -- Voice

694 VoiceService.1.X_P2P.1.SIP.TimerG Y Y Y Y RW -- Voice

695 VoiceService.1.X_P2P.1.SIP.TimerH Y Y Y Y RW -- Voice

696 VoiceService.1.X_P2P.1.SIP.TimerI Y Y Y Y RW -- Voice

697 VoiceService.1.X_P2P.1.SIP.TimerJ Y Y Y Y RW -- Voice

698 VoiceService.1.X_P2P.1.SIP.TimerK Y Y Y Y RW -- Voice

699 VoiceService.1.X_P2P.1.SIP.InviteExpires Y Y Y Y RW -- Voice

700 VoiceService.1.X_P2P.1.SIP.ReInviteExpires Y Y Y Y RW -- Voice

701 VoiceService.1.X_UserPrompt.User1Length Y Y Y Y R- -- Voice

702 VoiceService.1.X_UserPrompt.User2Length Y Y Y Y R- -- Voice

703 VoiceService.1.X_UserPrompt.User3Length Y Y Y Y R- -- Voice

704 VoiceService.1.X_UserPrompt.User4Length Y Y Y Y R- -- Voice

705 VoiceService.1.X_UserPrompt.User5Length Y Y Y Y R- -- Voice

706 VoiceService.1.X_UserPrompt.User6Length Y Y Y Y R- -- Voice

707 VoiceService.1.X_UserPrompt.User7Length Y Y Y Y R- -- Voice

708 VoiceService.1.X_UserPrompt.User8Length Y Y Y Y R- -- Voice

709 VoiceService.1.X_UserPrompt.User9Length Y Y Y Y R- -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

50

710 VoiceService.1.X_UserPrompt.User10Length Y Y Y Y R- -- Voice

711 VoiceService.1.X_UserPrompt.SpaceUsed Y Y N N R- -- --

712 VoiceService.1.X_UserPrompt.SpaceAvailable Y Y N N R- -- --

713 VoiceService.1.X_AA.1.Enable Y Y Y Y RW -- Voice

714 VoiceService.1.X_AA.1.DigitMap Y Y Y Y RW -- Voice

715 VoiceService.1.X_AA.1.OutboundCallRoute Y Y Y Y RW -- Voice

716 VoiceService.1.X_AA.1.PrimaryLine Y Y Y Y RW -- Voice

717 VoiceService.1.X_AA.1.AnswerDelay Y Y Y Y RW -- Voice

718 VoiceService.1.X_AA.1.CallbackAnswerDelay Y Y Y Y RW -- Voice

719 VoiceService.1.X_AA.1.NumberOnNoInput Y Y Y Y RW -- Voice

720 VoiceService.1.X_AA.1.UsePIN Y Y Y Y RW -- Voice

721 VoiceService.1.X_AA.1.PIN1 Y Y Y Y RW -- Voice

722 VoiceService.1.X_AA.1.PIN2 Y Y Y Y RW -- Voice

723 VoiceService.1.X_AA.1.PIN3 Y Y Y Y RW -- Voice

724 VoiceService.1.X_AA.1.PIN4 Y Y Y Y RW -- Voice

725 VoiceService.1.X_AA.1.Prompt.Welcome Y Y Y Y RW -- Voice

726 VoiceService.1.X_AA.1.Prompt.InvalidPin Y Y Y Y RW -- Voice

727 VoiceService.1.X_AA.1.Prompt.EnterPin Y Y Y Y RW -- Voice

728 VoiceService.1.X_AA.1.Prompt.MenuTitle Y Y Y Y RW -- Voice

729 VoiceService.1.X_AA.1.Prompt.Menu Y Y Y Y RW -- Voice

730 VoiceService.1.X_AA.1.Prompt.PleaseWait Y Y Y Y RW -- Voice

731 VoiceService.1.X_AA.1.Prompt.EnterNumber Y Y Y Y RW -- Voice

732 VoiceService.1.X_AA.1.Prompt.Bye Y Y Y Y RW -- Voice

733 VoiceService.1.VoiceProfile.1.Tone.Description.1.ToneName Y Y Y Y R- -- Voice

734 VoiceService.1.VoiceProfile.1.Tone.Description.1.TonePattern Y Y Y Y RW -- Voice

735 VoiceService.1.VoiceProfile.1.Tone.Description.2.ToneName Y Y Y Y R- -- Voice

736 VoiceService.1.VoiceProfile.1.Tone.Description.2.TonePattern Y Y Y Y RW -- Voice

737 VoiceService.1.VoiceProfile.1.Tone.Description.3.ToneName Y Y Y Y R- -- Voice

738 VoiceService.1.VoiceProfile.1.Tone.Description.3.TonePattern Y Y Y Y RW -- Voice

739 VoiceService.1.VoiceProfile.1.Tone.Description.4.ToneName Y Y Y Y R- -- Voice

740 VoiceService.1.VoiceProfile.1.Tone.Description.4.TonePattern Y Y Y Y RW -- Voice

741 VoiceService.1.VoiceProfile.1.Tone.Description.5.ToneName Y Y Y Y R- -- Voice

742 VoiceService.1.VoiceProfile.1.Tone.Description.5.TonePattern Y Y Y Y RW -- Voice

743 VoiceService.1.VoiceProfile.1.Tone.Description.6.ToneName Y Y Y Y R- -- Voice

744 VoiceService.1.VoiceProfile.1.Tone.Description.6.TonePattern Y Y Y Y RW -- Voice

745 VoiceService.1.VoiceProfile.1.Tone.Description.7.ToneName Y Y Y Y R- -- Voice

746 VoiceService.1.VoiceProfile.1.Tone.Description.7.TonePattern Y Y Y Y RW -- Voice

747 VoiceService.1.VoiceProfile.1.Tone.Description.8.ToneName Y Y Y Y R- -- Voice

748 VoiceService.1.VoiceProfile.1.Tone.Description.8.TonePattern Y Y Y Y RW -- Voice

749 VoiceService.1.VoiceProfile.1.Tone.Description.9.ToneName Y Y Y Y R- -- Voice

750 VoiceService.1.VoiceProfile.1.Tone.Description.9.TonePattern Y Y Y Y RW -- Voice

751 VoiceService.1.VoiceProfile.1.Tone.Description.10.ToneName Y Y Y Y R- -- Voice

752 VoiceService.1.VoiceProfile.1.Tone.Description.10.TonePattern Y Y Y Y RW -- Voice

753 VoiceService.1.VoiceProfile.1.Tone.Description.11.ToneName Y Y Y Y R- -- Voice

754 VoiceService.1.VoiceProfile.1.Tone.Description.11.TonePattern Y Y Y Y RW -- Voice

755 VoiceService.1.VoiceProfile.1.Tone.Description.12.ToneName Y Y Y Y R- -- Voice

756 VoiceService.1.VoiceProfile.1.Tone.Description.12.TonePattern Y Y Y Y RW -- Voice

757 VoiceService.1.VoiceProfile.1.Tone.Description.13.ToneName Y Y Y Y R- -- Voice

758 VoiceService.1.VoiceProfile.1.Tone.Description.13.TonePattern Y Y Y Y RW -- Voice

759 VoiceService.1.VoiceProfile.1.Tone.Description.14.ToneName Y Y Y Y R- -- Voice

760 VoiceService.1.VoiceProfile.1.Tone.Description.14.TonePattern Y Y Y Y RW -- Voice

761 VoiceService.1.VoiceProfile.1.Tone.Description.15.ToneName Y Y Y Y R- -- Voice

762 VoiceService.1.VoiceProfile.1.Tone.Description.15.TonePattern Y Y Y Y RW -- Voice

763 VoiceService.1.VoiceProfile.1.Tone.Description.16.ToneName Y Y Y Y R- -- Voice

764 VoiceService.1.VoiceProfile.1.Tone.Description.16.TonePattern Y Y Y Y RW -- Voice

765 VoiceService.1.VoiceProfile.1.Tone.Description.17.ToneName Y Y Y Y R- -- Voice

766 VoiceService.1.VoiceProfile.1.Tone.Description.17.TonePattern Y Y Y Y RW -- Voice

767 VoiceService.1.VoiceProfile.1.Tone.Description.18.ToneName Y Y Y Y R- -- Voice

768 VoiceService.1.VoiceProfile.1.Tone.Description.18.TonePattern Y Y Y Y RW -- Voice

769 VoiceService.1.VoiceProfile.1.Tone.Description.19.ToneName Y Y Y Y R- -- Voice

770 VoiceService.1.VoiceProfile.1.Tone.Description.19.TonePattern Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

51

771 VoiceService.1.VoiceProfile.1.Tone.Description.21.ToneName Y Y Y Y RW -- Voice

772 VoiceService.1.VoiceProfile.1.Tone.Description.21.TonePattern Y Y Y Y RW -- Voice

773 VoiceService.1.VoiceProfile.1.Tone.Description.22.ToneName Y Y Y Y RW -- Voice

774 VoiceService.1.VoiceProfile.1.Tone.Description.22.TonePattern Y Y Y Y RW -- Voice

775 VoiceService.1.VoiceProfile.1.Tone.Description.23.ToneName Y Y Y Y RW -- Voice

776 VoiceService.1.VoiceProfile.1.Tone.Description.23.TonePattern Y Y Y Y RW -- Voice

777 VoiceService.1.VoiceProfile.1.Tone.Description.24.ToneName Y Y Y Y RW -- Voice

778 VoiceService.1.VoiceProfile.1.Tone.Description.24.TonePattern Y Y Y Y RW -- Voice

779 VoiceService.1.VoiceProfile.1.Tone.Description.25.ToneName Y Y Y Y RW -- Voice

780 VoiceService.1.VoiceProfile.1.Tone.Description.25.TonePattern Y Y Y Y RW -- Voice

781 VoiceService.1.VoiceProfile.1.Tone.Description.26.ToneName Y Y Y Y RW -- Voice

782 VoiceService.1.VoiceProfile.1.Tone.Description.26.TonePattern Y Y Y Y RW -- Voice

783 VoiceService.1.VoiceProfile.1.Tone.Description.27.ToneName Y Y Y Y RW -- Voice

784 VoiceService.1.VoiceProfile.1.Tone.Description.27.TonePattern Y Y Y Y RW -- Voice

785 VoiceService.1.VoiceProfile.1.Tone.Description.28.ToneName Y Y Y Y RW -- Voice

786 VoiceService.1.VoiceProfile.1.Tone.Description.28.TonePattern Y Y Y Y RW -- Voice

787 VoiceService.1.VoiceProfile.1.Tone.Description.29.ToneName Y Y Y Y RW -- Voice

788 VoiceService.1.VoiceProfile.1.Tone.Description.29.TonePattern Y Y Y Y RW -- Voice

789 VoiceService.1.VoiceProfile.1.Tone.Description.30.ToneName Y Y Y Y RW -- Voice

790 VoiceService.1.VoiceProfile.1.Tone.Description.30.TonePattern Y Y Y Y RW -- Voice

791 VoiceService.1.VoiceProfile.2.Tone.Description.1.ToneName Y Y Y Y R- -- Voice

792 VoiceService.1.VoiceProfile.2.Tone.Description.1.TonePattern Y Y Y Y RW -- Voice

793 VoiceService.1.VoiceProfile.2.Tone.Description.2.ToneName Y Y Y Y R- -- Voice

794 VoiceService.1.VoiceProfile.2.Tone.Description.2.TonePattern Y Y Y Y RW -- Voice

795 VoiceService.1.VoiceProfile.2.Tone.Description.3.ToneName Y Y Y Y R- -- Voice

796 VoiceService.1.VoiceProfile.2.Tone.Description.3.TonePattern Y Y Y Y RW -- Voice

797 VoiceService.1.VoiceProfile.2.Tone.Description.4.ToneName Y Y Y Y R- -- Voice

798 VoiceService.1.VoiceProfile.2.Tone.Description.4.TonePattern Y Y Y Y RW -- Voice

799 VoiceService.1.VoiceProfile.2.Tone.Description.5.ToneName Y Y Y Y R- -- Voice

800 VoiceService.1.VoiceProfile.2.Tone.Description.5.TonePattern Y Y Y Y RW -- Voice

801 VoiceService.1.VoiceProfile.2.Tone.Description.6.ToneName Y Y Y Y R- -- Voice

802 VoiceService.1.VoiceProfile.2.Tone.Description.6.TonePattern Y Y Y Y RW -- Voice

803 VoiceService.1.VoiceProfile.2.Tone.Description.7.ToneName Y Y Y Y R- -- Voice

804 VoiceService.1.VoiceProfile.2.Tone.Description.7.TonePattern Y Y Y Y RW -- Voice

805 VoiceService.1.VoiceProfile.2.Tone.Description.8.ToneName Y Y Y Y R- -- Voice

806 VoiceService.1.VoiceProfile.2.Tone.Description.8.TonePattern Y Y Y Y RW -- Voice

807 VoiceService.1.VoiceProfile.2.Tone.Description.9.ToneName Y Y Y Y R- -- Voice

808 VoiceService.1.VoiceProfile.2.Tone.Description.9.TonePattern Y Y Y Y RW -- Voice

809 VoiceService.1.VoiceProfile.2.Tone.Description.10.ToneName Y Y Y Y R- -- Voice

810 VoiceService.1.VoiceProfile.2.Tone.Description.10.TonePattern Y Y Y Y RW -- Voice

811 VoiceService.1.VoiceProfile.2.Tone.Description.11.ToneName Y Y Y Y R- -- Voice

812 VoiceService.1.VoiceProfile.2.Tone.Description.11.TonePattern Y Y Y Y RW -- Voice

813 VoiceService.1.VoiceProfile.2.Tone.Description.12.ToneName Y Y Y Y R- -- Voice

814 VoiceService.1.VoiceProfile.2.Tone.Description.12.TonePattern Y Y Y Y RW -- Voice

815 VoiceService.1.VoiceProfile.2.Tone.Description.13.ToneName Y Y Y Y R- -- Voice

816 VoiceService.1.VoiceProfile.2.Tone.Description.13.TonePattern Y Y Y Y RW -- Voice

817 VoiceService.1.VoiceProfile.2.Tone.Description.14.ToneName Y Y Y Y R- -- Voice

818 VoiceService.1.VoiceProfile.2.Tone.Description.14.TonePattern Y Y Y Y RW -- Voice

819 VoiceService.1.VoiceProfile.2.Tone.Description.15.ToneName Y Y Y Y R- -- Voice

820 VoiceService.1.VoiceProfile.2.Tone.Description.15.TonePattern Y Y Y Y RW -- Voice

821 VoiceService.1.VoiceProfile.2.Tone.Description.16.ToneName Y Y Y Y R- -- Voice

822 VoiceService.1.VoiceProfile.2.Tone.Description.16.TonePattern Y Y Y Y RW -- Voice

823 VoiceService.1.VoiceProfile.2.Tone.Description.17.ToneName Y Y Y Y R- -- Voice

824 VoiceService.1.VoiceProfile.2.Tone.Description.17.TonePattern Y Y Y Y RW -- Voice

825 VoiceService.1.VoiceProfile.2.Tone.Description.18.ToneName Y Y Y Y R- -- Voice

826 VoiceService.1.VoiceProfile.2.Tone.Description.18.TonePattern Y Y Y Y RW -- Voice

827 VoiceService.1.VoiceProfile.2.Tone.Description.19.ToneName Y Y Y Y R- -- Voice

828 VoiceService.1.VoiceProfile.2.Tone.Description.19.TonePattern Y Y Y Y RW -- Voice

829 VoiceService.1.VoiceProfile.2.Tone.Description.21.ToneName Y Y Y Y RW -- Voice

830 VoiceService.1.VoiceProfile.2.Tone.Description.21.TonePattern Y Y Y Y RW -- Voice

831 VoiceService.1.VoiceProfile.2.Tone.Description.22.ToneName Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

52

832 VoiceService.1.VoiceProfile.2.Tone.Description.22.TonePattern Y Y Y Y RW -- Voice

833 VoiceService.1.VoiceProfile.2.Tone.Description.23.ToneName Y Y Y Y RW -- Voice

834 VoiceService.1.VoiceProfile.2.Tone.Description.23.TonePattern Y Y Y Y RW -- Voice

835 VoiceService.1.VoiceProfile.2.Tone.Description.24.ToneName Y Y Y Y RW -- Voice

836 VoiceService.1.VoiceProfile.2.Tone.Description.24.TonePattern Y Y Y Y RW -- Voice

837 VoiceService.1.VoiceProfile.2.Tone.Description.25.ToneName Y Y Y Y RW -- Voice

838 VoiceService.1.VoiceProfile.2.Tone.Description.25.TonePattern Y Y Y Y RW -- Voice

839 VoiceService.1.VoiceProfile.2.Tone.Description.26.ToneName Y Y Y Y RW -- Voice

840 VoiceService.1.VoiceProfile.2.Tone.Description.26.TonePattern Y Y Y Y RW -- Voice

841 VoiceService.1.VoiceProfile.2.Tone.Description.27.ToneName Y Y Y Y RW -- Voice

842 VoiceService.1.VoiceProfile.2.Tone.Description.27.TonePattern Y Y Y Y RW -- Voice

843 VoiceService.1.VoiceProfile.2.Tone.Description.28.ToneName Y Y Y Y RW -- Voice

844 VoiceService.1.VoiceProfile.2.Tone.Description.28.TonePattern Y Y Y Y RW -- Voice

845 VoiceService.1.VoiceProfile.2.Tone.Description.29.ToneName Y Y Y Y RW -- Voice

846 VoiceService.1.VoiceProfile.2.Tone.Description.29.TonePattern Y Y Y Y RW -- Voice

847 VoiceService.1.VoiceProfile.2.Tone.Description.30.ToneName Y Y Y Y RW -- Voice

848 VoiceService.1.VoiceProfile.2.Tone.Description.30.TonePattern Y Y Y Y RW -- Voice

849 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.1.RingName Y Y Y Y RW -- Voice

850 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.1.RingPattern Y Y Y Y RW -- Voice

851 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.2.RingName Y Y Y Y RW -- Voice

852 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.2.RingPattern Y Y Y Y RW -- Voice

853 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.3.RingName Y Y Y Y RW -- Voice

854 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.3.RingPattern Y Y Y Y RW -- Voice

855 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.4.RingName Y Y Y Y RW -- Voice

856 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.4.RingPattern Y Y Y Y RW -- Voice

857 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.5.RingName Y Y Y Y RW -- Voice

858 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.5.RingPattern Y Y Y Y RW -- Voice

859 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.6.RingName Y Y Y Y RW -- Voice

860 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.6.RingPattern Y Y Y Y RW -- Voice

861 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.7.RingName Y Y Y Y RW -- Voice

862 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.7.RingPattern Y Y Y Y RW -- Voice

863 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.8.RingName Y Y Y Y RW -- Voice

864 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.8.RingPattern Y Y Y Y RW -- Voice

865 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.9.RingName Y Y Y Y RW -- Voice

866 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.9.RingPattern Y Y Y Y RW -- Voice

867 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.10.RingName Y Y Y Y RW -- Voice

868 VoiceService.1.VoiceProfile.1.Line.1.Ringer.Description.10.RingPattern Y Y Y Y RW -- Voice

869 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.1.RingName Y Y Y Y RW -- Voice

870 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.1.RingPattern Y Y Y Y RW -- Voice

871 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.2.RingName Y Y Y Y RW -- Voice

872 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.2.RingPattern Y Y Y Y RW -- Voice

873 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.3.RingName Y Y Y Y RW -- Voice

874 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.3.RingPattern Y Y Y Y RW -- Voice

875 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.4.RingName Y Y Y Y RW -- Voice

876 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.4.RingPattern Y Y Y Y RW -- Voice

877 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.5.RingName Y Y Y Y RW -- Voice

878 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.5.RingPattern Y Y Y Y RW -- Voice

879 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.6.RingName Y Y Y Y RW -- Voice

880 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.6.RingPattern Y Y Y Y RW -- Voice

881 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.7.RingName Y Y Y Y RW -- Voice

882 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.7.RingPattern Y Y Y Y RW -- Voice

883 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.8.RingName Y Y Y Y RW -- Voice

884 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.8.RingPattern Y Y Y Y RW -- Voice

885 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.9.RingName Y Y Y Y RW -- Voice

886 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.9.RingPattern Y Y Y Y RW -- Voice

887 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.10.RingName Y Y Y Y RW -- Voice

888 VoiceService.1.VoiceProfile.1.Line.2.Ringer.Description.10.RingPattern Y Y Y Y RW -- Voice

889 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.Codec Y Y Y Y RW -- Voice

890 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.BitRate Y Y Y Y R- -- Voice

891 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.Enable Y Y Y Y RW -- Voice

892 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.SilenceSuppression Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

53

893 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.PacketizationPeriod Y Y Y Y RW -- Voice

894 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.Priority Y Y Y Y RW -- Voice

895 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.PayloadType Y Y Y Y RW -- Voice

896 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.1.FaxPayloadType Y Y Y Y RW -- Voice

897 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.Codec Y Y Y Y RW -- Voice

898 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.BitRate Y Y Y Y R- -- Voice

899 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.Enable Y Y Y Y RW -- Voice

900 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.SilenceSuppression Y Y Y Y RW -- Voice

901 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.PacketizationPeriod Y Y Y Y RW -- Voice

902 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.Priority Y Y Y Y RW -- Voice

903 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.PayloadType Y Y Y Y RW -- Voice

904 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.2.FaxPayloadType Y Y Y Y RW -- Voice

905 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.Codec Y Y Y Y RW -- Voice

906 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.BitRate Y Y Y Y R- -- Voice

907 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.Enable Y Y Y Y RW -- Voice

908 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.SilenceSuppression Y Y Y Y RW -- Voice

909 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.PacketizationPeriod Y Y Y Y RW -- Voice

910 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.Priority Y Y Y Y RW -- Voice

911 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.3.PayloadType Y Y Y Y RW -- Voice

912 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.Codec Y Y Y Y RW -- Voice

913 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.BitRate Y Y Y Y R- -- Voice

914 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.Enable Y Y Y Y RW -- Voice

915 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.SilenceSuppression Y Y Y Y RW -- Voice

916 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.PacketizationPeriod Y Y Y Y RW -- Voice

917 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.Priority Y Y Y Y RW -- Voice

918 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.4.PayloadType Y Y Y Y RW -- Voice

919 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.Codec Y Y Y Y RW -- Voice

920 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.BitRate Y Y Y Y R- -- Voice

921 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.Enable Y Y Y Y RW -- Voice

922 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.SilenceSuppression Y Y Y Y RW -- Voice

923 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.PacketizationPeriod Y Y Y Y RW -- Voice

924 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.Priority Y Y Y Y RW -- Voice

925 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.5.PayloadType Y Y Y Y RW -- Voice

926 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.Codec Y Y Y Y RW -- Voice

927 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.BitRate Y Y Y Y R- -- Voice

928 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.Enable Y Y Y Y RW -- Voice

929 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.SilenceSuppression Y Y Y Y RW -- Voice

930 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.PacketizationPeriod Y Y Y Y RW -- Voice

931 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.Priority Y Y Y Y RW -- Voice

932 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.6.PayloadType Y Y Y Y RW -- Voice

933 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.Codec Y Y Y Y RW -- Voice

934 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.BitRate Y Y Y Y R- -- Voice

935 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.Enable Y Y Y Y RW -- Voice

936 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.SilenceSuppression Y Y Y Y RW -- Voice

937 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.PacketizationPeriod Y Y Y Y RW -- Voice

938 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.Priority Y Y Y Y RW -- Voice

939 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.7.PayloadType Y Y Y Y RW -- Voice

940 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.Codec N N Y Y RW -- Voice

941 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.BitRate N N Y Y RW -- Voice

942 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.Enable N N Y Y RW -- Voice

943 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.SilenceSuppression N N Y Y RW -- Voice

944 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.PacketizationPeriod N N Y Y RW -- Voice

945 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.Priority N N Y Y RW -- Voice

946 VoiceService.1.VoiceProfile.1.Line.1.Codec.List.8.PayloadType N N Y Y RW -- Voice

947 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_FAX.Codec Y Y Y Y RW -- Voice

948 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_FAX.Enable Y Y Y Y RW -- Voice

949 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_FAX.PayloadType Y Y Y Y RW -- Voice

950 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_FAX.FaxEvents Y Y Y Y RW -- Voice

951 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_TelephoneEvent.Codec Y Y Y Y RW -- Voice

952 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_TelephoneEvent.Enable Y Y Y Y RW -- Voice

953 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_TelephoneEvent.PayloadType Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

54

954 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_EncapRTP.Codec Y Y Y Y RW -- Voice

955 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_EncapRTP.PayloadType Y Y Y Y RW -- Voice

956 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_LoopbackPrimer.Codec Y Y Y Y RW -- Voice

957 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_LoopbackPrimer.PayloadType Y Y Y Y RW -- Voice

958 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_Settings.G726BitPacking Y Y Y Y RW -- Voice

959 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_Settings.T38Enable N N Y Y RW -- Voice

960 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_Settings.T38Redundancy N N Y Y RW -- Voice

961 VoiceService.1.VoiceProfile.1.Line.1.Codec.X_Settings.FaxPassThroughCodec Y Y Y Y RW -- Voice

962 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.Codec Y Y Y Y RW -- Voice

963 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.BitRate Y Y Y Y R- -- Voice

964 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.Enable Y Y Y Y RW -- Voice

965 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.SilenceSuppression Y Y Y Y RW -- Voice

966 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.PacketizationPeriod Y Y Y Y RW -- Voice

967 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.Priority Y Y Y Y RW -- Voice

968 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.PayloadType Y Y Y Y RW -- Voice

969 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.1.FaxPayloadType Y Y Y Y RW -- Voice

970 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.Codec Y Y Y Y RW -- Voice

971 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.BitRate Y Y Y Y R- -- Voice

972 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.Enable Y Y Y Y RW -- Voice

973 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.SilenceSuppression Y Y Y Y RW -- Voice

974 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.PacketizationPeriod Y Y Y Y RW -- Voice

975 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.Priority Y Y Y Y RW -- Voice

976 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.PayloadType Y Y Y Y RW -- Voice

977 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.2.FaxPayloadType Y Y Y Y RW -- Voice

978 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.Codec Y Y Y Y RW -- Voice

979 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.BitRate Y Y Y Y R- -- Voice

980 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.Enable Y Y Y Y RW -- Voice

981 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.SilenceSuppression Y Y Y Y RW -- Voice

982 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.PacketizationPeriod Y Y Y Y RW -- Voice

983 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.Priority Y Y Y Y RW -- Voice

984 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.3.PayloadType Y Y Y Y RW -- Voice

985 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.Codec Y Y Y Y RW -- Voice

986 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.BitRate Y Y Y Y R- -- Voice

987 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.Enable Y Y Y Y RW -- Voice

988 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.SilenceSuppression Y Y Y Y RW -- Voice

989 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.PacketizationPeriod Y Y Y Y RW -- Voice

990 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.Priority Y Y Y Y RW -- Voice

991 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.4.PayloadType Y Y Y Y RW -- Voice

992 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.Codec Y Y Y Y RW -- Voice

993 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.BitRate Y Y Y Y R- -- Voice

994 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.Enable Y Y Y Y RW -- Voice

995 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.SilenceSuppression Y Y Y Y RW -- Voice

996 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.PacketizationPeriod Y Y Y Y RW -- Voice

997 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.Priority Y Y Y Y RW -- Voice

998 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.5.PayloadType Y Y Y Y RW -- Voice

999 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.Codec Y Y Y Y RW -- Voice

1000 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.BitRate Y Y Y Y R- -- Voice

1001 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.Enable Y Y Y Y RW -- Voice

1002 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.SilenceSuppression Y Y Y Y RW -- Voice

1003 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.PacketizationPeriod Y Y Y Y RW -- Voice

1004 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.Priority Y Y Y Y RW -- Voice

1005 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.6.PayloadType Y Y Y Y RW -- Voice

1006 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.Codec Y Y Y Y RW -- Voice

1007 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.BitRate Y Y Y Y R- -- Voice

1008 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.Enable Y Y Y Y RW -- Voice

1009 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.SilenceSuppression Y Y Y Y RW -- Voice

1010 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.PacketizationPeriod Y Y Y Y RW -- Voice

1011 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.Priority Y Y Y Y RW -- Voice

1012 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.7.PayloadType Y Y Y Y RW -- Voice

1013 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.Codec N N Y Y RW -- Voice

1014 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.BitRate N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

55

1015 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.Enable N N Y Y RW -- Voice

1016 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.SilenceSuppression N N Y Y RW -- Voice

1017 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.PacketizationPeriod N N Y Y RW -- Voice

1018 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.Priority N N Y Y RW -- Voice

1019 VoiceService.1.VoiceProfile.1.Line.2.Codec.List.8.PayloadType N N Y Y RW -- Voice

1020 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_FAX.Codec Y Y Y Y RW -- Voice

1021 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_FAX.Enable Y Y Y Y RW -- Voice

1022 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_FAX.PayloadType Y Y Y Y RW -- Voice

1023 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_FAX.FaxEvents Y Y Y Y RW -- Voice

1024 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_TelephoneEvent.Codec Y Y Y Y RW -- Voice

1025 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_TelephoneEvent.Enable Y Y Y Y RW -- Voice

1026 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_TelephoneEvent.PayloadType Y Y Y Y RW -- Voice

1027 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_EncapRTP.Codec Y Y Y Y RW -- Voice

1028 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_EncapRTP.PayloadType Y Y Y Y RW -- Voice

1029 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_LoopbackPrimer.Codec Y Y Y Y RW -- Voice

1030 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_LoopbackPrimer.PayloadType Y Y Y Y RW -- Voice

1031 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_Settings.G726BitPacking Y Y Y Y RW -- Voice

1032 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_Settings.T38Enable N N Y Y RW -- Voice

1033 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_Settings.T38Redundancy N N Y Y RW -- Voice

1034 VoiceService.1.VoiceProfile.1.Line.2.Codec.X_Settings.FaxPassThroughCodec Y Y Y Y RW -- Voice

1035 VoiceService.1.X_StarCode.1.Code1 Y Y Y Y RW -- Voice

1036 VoiceService.1.X_StarCode.1.Code2 Y Y Y Y RW -- Voice

1037 VoiceService.1.X_StarCode.1.Code3 Y Y Y Y RW -- Voice

1038 VoiceService.1.X_StarCode.1.Code4 Y Y Y Y RW -- Voice

1039 VoiceService.1.X_StarCode.1.Code5 Y Y Y Y RW -- Voice

1040 VoiceService.1.X_StarCode.1.Code6 Y Y Y Y RW -- Voice

1041 VoiceService.1.X_StarCode.1.Code7 Y Y Y Y RW -- Voice

1042 VoiceService.1.X_StarCode.1.Code8 Y Y Y Y RW -- Voice

1043 VoiceService.1.X_StarCode.1.Code9 Y Y Y Y RW -- Voice

1044 VoiceService.1.X_StarCode.1.Code10 Y Y Y Y RW -- Voice

1045 VoiceService.1.X_StarCode.1.Code11 Y Y Y Y RW -- Voice

1046 VoiceService.1.X_StarCode.1.Code12 Y Y Y Y RW -- Voice

1047 VoiceService.1.X_StarCode.1.Code13 Y Y Y Y RW -- Voice

1048 VoiceService.1.X_StarCode.1.Code14 Y Y Y Y RW -- Voice

1049 VoiceService.1.X_StarCode.1.Code15 Y Y Y Y RW -- Voice

1050 VoiceService.1.X_StarCode.1.Code16 Y Y Y Y RW -- Voice

1051 VoiceService.1.X_StarCode.1.Code17 Y Y Y Y RW -- Voice

1052 VoiceService.1.X_StarCode.1.Code18 Y Y Y Y RW -- Voice

1053 VoiceService.1.X_StarCode.1.Code19 Y Y Y Y RW -- Voice

1054 VoiceService.1.X_StarCode.1.Code20 Y Y Y Y RW -- Voice

1055 VoiceService.1.X_StarCode.1.Code21 Y Y Y Y RW -- Voice

1056 VoiceService.1.X_StarCode.1.Code22 Y Y Y Y RW -- Voice

1057 VoiceService.1.X_StarCode.1.Code23 Y Y Y Y RW -- Voice

1058 VoiceService.1.X_StarCode.1.Code24 Y Y Y Y RW -- Voice

1059 VoiceService.1.X_StarCode.1.Code25 Y Y Y Y RW -- Voice

1060 VoiceService.1.X_StarCode.1.Code26 Y Y Y Y RW -- Voice

1061 VoiceService.1.X_StarCode.1.Code27 Y Y Y Y RW -- Voice

1062 VoiceService.1.X_StarCode.1.Code28 Y Y Y Y RW -- Voice

1063 VoiceService.1.X_StarCode.1.Code29 Y Y Y Y RW -- Voice

1064 VoiceService.1.X_StarCode.1.Code30 Y Y Y Y RW -- Voice

1065 VoiceService.1.X_StarCode.1.Code31 N N Y Y RW -- Voice

1066 VoiceService.1.X_StarCode.1.Code32 N N Y Y RW -- Voice

1067 VoiceService.1.X_StarCode.1.Code33 N N Y Y RW -- Voice

1068 VoiceService.1.X_StarCode.1.Code34 N N Y Y RW -- Voice

1069 VoiceService.1.X_StarCode.1.Code35 N N Y Y RW -- Voice

1070 VoiceService.1.X_StarCode.1.Code36 N N Y Y RW -- Voice

1071 VoiceService.1.X_StarCode.1.Code37 N N Y Y RW -- Voice

1072 VoiceService.1.X_StarCode.1.Code38 N N Y Y RW -- Voice

1073 VoiceService.1.X_StarCode.1.Code39 N N Y Y RW -- Voice

1074 VoiceService.1.X_StarCode.1.Code40 N N Y Y RW -- Voice

1075 VoiceService.1.X_StarCode.2.Code1 Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

56

1076 VoiceService.1.X_StarCode.2.Code2 Y Y Y Y RW -- Voice

1077 VoiceService.1.X_StarCode.2.Code3 Y Y Y Y RW -- Voice

1078 VoiceService.1.X_StarCode.2.Code4 Y Y Y Y RW -- Voice

1079 VoiceService.1.X_StarCode.2.Code5 Y Y Y Y RW -- Voice

1080 VoiceService.1.X_StarCode.2.Code6 Y Y Y Y RW -- Voice

1081 VoiceService.1.X_StarCode.2.Code7 Y Y Y Y RW -- Voice

1082 VoiceService.1.X_StarCode.2.Code8 Y Y Y Y RW -- Voice

1083 VoiceService.1.X_StarCode.2.Code9 Y Y Y Y RW -- Voice

1084 VoiceService.1.X_StarCode.2.Code10 Y Y Y Y RW -- Voice

1085 VoiceService.1.X_StarCode.2.Code11 Y Y Y Y RW -- Voice

1086 VoiceService.1.X_StarCode.2.Code12 Y Y Y Y RW -- Voice

1087 VoiceService.1.X_StarCode.2.Code13 Y Y Y Y RW -- Voice

1088 VoiceService.1.X_StarCode.2.Code14 Y Y Y Y RW -- Voice

1089 VoiceService.1.X_StarCode.2.Code15 Y Y Y Y RW -- Voice

1090 VoiceService.1.X_StarCode.2.Code16 Y Y Y Y RW -- Voice

1091 VoiceService.1.X_StarCode.2.Code17 Y Y Y Y RW -- Voice

1092 VoiceService.1.X_StarCode.2.Code18 Y Y Y Y RW -- Voice

1093 VoiceService.1.X_StarCode.2.Code19 Y Y Y Y RW -- Voice

1094 VoiceService.1.X_StarCode.2.Code20 Y Y Y Y RW -- Voice

1095 VoiceService.1.X_StarCode.2.Code21 Y Y Y Y RW -- Voice

1096 VoiceService.1.X_StarCode.2.Code22 Y Y Y Y RW -- Voice

1097 VoiceService.1.X_StarCode.2.Code23 Y Y Y Y RW -- Voice

1098 VoiceService.1.X_StarCode.2.Code24 Y Y Y Y RW -- Voice

1099 VoiceService.1.X_StarCode.2.Code25 Y Y Y Y RW -- Voice

1100 VoiceService.1.X_StarCode.2.Code26 Y Y Y Y RW -- Voice

1101 VoiceService.1.X_StarCode.2.Code27 Y Y Y Y RW -- Voice

1102 VoiceService.1.X_StarCode.2.Code28 Y Y Y Y RW -- Voice

1103 VoiceService.1.X_StarCode.2.Code29 Y Y Y Y RW -- Voice

1104 VoiceService.1.X_StarCode.2.Code30 Y Y Y Y RW -- Voice

1105 VoiceService.1.X_StarCode.2.Code31 N N Y Y RW -- Voice

1106 VoiceService.1.X_StarCode.2.Code32 N N Y Y RW -- Voice

1107 VoiceService.1.X_StarCode.2.Code33 N N Y Y RW -- Voice

1108 VoiceService.1.X_StarCode.2.Code34 N N Y Y RW -- Voice

1109 VoiceService.1.X_StarCode.2.Code35 N N Y Y RW -- Voice

1110 VoiceService.1.X_StarCode.2.Code36 N N Y Y RW -- Voice

1111 VoiceService.1.X_StarCode.2.Code37 N N Y Y RW -- Voice

1112 VoiceService.1.X_StarCode.2.Code38 N N Y Y RW -- Voice

1113 VoiceService.1.X_StarCode.2.Code39 N N Y Y RW -- Voice

1114 VoiceService.1.X_StarCode.2.Code40 N N Y Y RW -- Voice

1115 VoiceService.1.VoiceProfile.1.Name Y Y Y Y RW -- Voice

1116 VoiceService.1.VoiceProfile.1.SignalingProtocol Y Y Y Y RW -- Voice

1117 VoiceService.1.VoiceProfile.1.DTMFMethod Y Y Y Y RW -- Voice

1118 VoiceService.1.VoiceProfile.1.X_UseFixedDurationRFC2833DTMF Y Y Y Y RW -- Voice

1119 VoiceService.1.VoiceProfile.1.DigitMap Y Y Y Y RW -- Voice

1120 VoiceService.1.VoiceProfile.1.STUNEnable Y Y Y Y RW -- Voice

1121 VoiceService.1.VoiceProfile.1.STUNServer Y Y Y Y RW -- Voice

1122 VoiceService.1.VoiceProfile.1.X_STUNServerPort Y Y Y Y RW -- Voice

1123 VoiceService.1.VoiceProfile.1.X_ICEEnable Y Y Y Y RW -- Voice

1124 VoiceService.1.VoiceProfile.1.X_SymmetricRTPEnable Y Y Y Y RW -- Voice

1125 VoiceService.1.VoiceProfile.1.ServiceProviderInfo.Name Y Y Y Y RW -- Voice

1126 VoiceService.1.VoiceProfile.1.ServiceProviderInfo.URL Y Y Y Y RW -- Voice

1127 VoiceService.1.VoiceProfile.1.ServiceProviderInfo.ContactPhoneNumber Y Y Y Y RW -- Voice

1128 VoiceService.1.VoiceProfile.1.ServiceProviderInfo.EmailAddress Y Y Y Y RW -- Voice

1129 VoiceService.1.VoiceProfile.1.RTP.LocalPortMin Y Y Y Y RW -- Voice

1130 VoiceService.1.VoiceProfile.1.RTP.LocalPortMax Y Y Y Y RW -- Voice

1131 VoiceService.1.VoiceProfile.1.RTP.KeepAliveInterval Y Y Y Y RW -- Voice

1132 VoiceService.1.VoiceProfile.1.RTP.DSCPMark Y Y Y Y RW -- Voice

1133 VoiceService.1.VoiceProfile.1.RTP.X_UseSSL Y Y Y Y RW -- Voice

1134 VoiceService.1.VoiceProfile.1.SIP.ProxyServer Y Y Y Y RW -- Voice

1135 VoiceService.1.VoiceProfile.1.SIP.ProxyServerPort Y Y Y Y RW -- Voice

1136 VoiceService.1.VoiceProfile.1.SIP.RestrictedDomain Y Y Y Y -- -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

57

1137 VoiceService.1.VoiceProfile.1.SIP.ProxyServerTransport Y Y Y Y RW -- Voice

1138 VoiceService.1.VoiceProfile.1.SIP.RegistrarServer Y Y Y Y RW -- Voice

1139 VoiceService.1.VoiceProfile.1.SIP.RegistrarServerPort Y Y Y Y RW -- Voice

1140 VoiceService.1.VoiceProfile.1.SIP.UserAgentDomain Y Y Y Y RW -- Voice

1141 VoiceService.1.VoiceProfile.1.SIP.OutboundProxy Y Y Y Y RW -- Voice

1142 VoiceService.1.VoiceProfile.1.SIP.OutboundProxyPort Y Y Y Y RW -- Voice

1143 VoiceService.1.VoiceProfile.1.SIP.RegistrationPeriod Y Y Y Y RW -- Voice

1144 VoiceService.1.VoiceProfile.1.SIP.TimerT1 Y Y Y Y RW -- Voice

1145 VoiceService.1.VoiceProfile.1.SIP.TimerT2 Y Y Y Y RW -- Voice

1146 VoiceService.1.VoiceProfile.1.SIP.TimerT4 Y Y Y Y RW -- Voice

1147 VoiceService.1.VoiceProfile.1.SIP.TimerA Y Y Y Y RW -- Voice

1148 VoiceService.1.VoiceProfile.1.SIP.TimerB Y Y Y Y RW -- Voice

1149 (Blank Line)

1150 VoiceService.1.VoiceProfile.1.SIP.TimerD Y Y Y Y RW -- Voice

1151 VoiceService.1.VoiceProfile.1.SIP.TimerE Y Y Y Y RW -- Voice

1152 VoiceService.1.VoiceProfile.1.SIP.TimerF Y Y Y Y RW -- Voice

1153 VoiceService.1.VoiceProfile.1.SIP.TimerG Y Y Y Y RW -- Voice

1154 VoiceService.1.VoiceProfile.1.SIP.TimerH Y Y Y Y RW -- Voice

1155 VoiceService.1.VoiceProfile.1.SIP.TimerI Y Y Y Y RW -- Voice

1156 VoiceService.1.VoiceProfile.1.SIP.TimerJ Y Y Y Y RW -- Voice

1157 VoiceService.1.VoiceProfile.1.SIP.TimerK Y Y Y Y RW -- Voice

1158 VoiceService.1.VoiceProfile.1.SIP.InviteExpires Y Y Y Y RW -- Voice

1159 VoiceService.1.VoiceProfile.1.SIP.ReInviteExpires Y Y Y Y RW -- Voice

1160 VoiceService.1.VoiceProfile.1.SIP.RegisterExpires Y Y Y Y RW -- Voice

1161 VoiceService.1.VoiceProfile.1.SIP.RegisterMinExpires Y Y Y Y RW -- Voice

1162 VoiceService.1.VoiceProfile.1.SIP.RegisterRetryInterval Y Y Y Y RW -- Voice

1163 VoiceService.1.VoiceProfile.1.SIP.DSCPMark Y Y Y Y RW -- Voice

1164 VoiceService.1.VoiceProfile.1.SIP.X_SpoofCallerID Y Y Y Y RW -- Voice

1165 VoiceService.1.VoiceProfile.1.SIP.X_UseRefer Y Y Y Y RW -- Voice

1166 VoiceService.1.VoiceProfile.1.SIP.X_ReferAOR Y Y Y Y RW -- Voice

1167 VoiceService.1.VoiceProfile.1.SIP.X_Use302ToCallForward Y Y Y Y RW -- Voice

1168 VoiceService.1.VoiceProfile.1.SIP.X_UserAgentName Y Y Y Y RW -- Voice

1169 VoiceService.1.VoiceProfile.1.SIP.X_ProcessDateHeader Y Y Y Y RW -- Voice

1170 VoiceService.1.VoiceProfile.1.SIP.X_InsertRemotePartyID Y Y Y Y RW -- Voice

1171 VoiceService.1.VoiceProfile.1.SIP.X_SessionRefresh Y Y Y Y RW -- Voice

1172 VoiceService.1.VoiceProfile.1.SIP.X_AccessList Y Y Y Y RW -- Voice

1173 VoiceService.1.VoiceProfile.1.SIP.X_InsertRTPStats Y Y Y Y RW -- Voice

1174 VoiceService.1.VoiceProfile.1.SIP.X_MWISubscribe Y Y Y Y RW -- Voice

1175 VoiceService.1.VoiceProfile.1.SIP.X_MWISubscribeURI Y Y Y Y RW -- Voice

1176 VoiceService.1.VoiceProfile.1.SIP.X_MWISubscribeExpires Y Y Y Y RW -- Voice

1177 VoiceService.1.VoiceProfile.1.SIP.X_ProxyServerRedundancy Y Y Y Y RW -- Voice

1178 VoiceService.1.VoiceProfile.1.SIP.X_SecondaryRegistration Y Y Y Y RW -- Voice

1179 VoiceService.1.VoiceProfile.1.SIP.X_CheckPrimaryFallbackInterval Y Y Y Y RW -- Voice

1180 VoiceService.1.VoiceProfile.1.SIP.X_CheckSecondaryFallbackInterval Y Y Y Y RW -- Voice

1181 VoiceService.1.VoiceProfile.1.SIP.X_ProxyFailoverResponseCodes N N Y Y RW -- Voice

1182 VoiceService.1.VoiceProfile.1.SIP.X_ProxyRequire Y Y Y Y RW -- Voice

1183 VoiceService.1.VoiceProfile.1.SIP.X_MaxForward Y Y Y Y RW -- Voice

1184 VoiceService.1.VoiceProfile.1.SIP.X_AcceptLanguage Y Y Y Y RW -- Voice

1185 VoiceService.1.VoiceProfile.1.SIP.X_DnsSrvAutoPrefix Y Y Y Y RW -- Voice

1186 VoiceService.1.VoiceProfile.1.SIP.X_Support100rel N N Y Y RW -- Voice

1187 VoiceService.1.VoiceProfile.1.SIP.X_DiscoverPublicAddress Y Y Y Y RW -- Voice

1188 VoiceService.1.VoiceProfile.1.SIP.X_PublicIPAddress Y Y Y Y RW -- Voice

1189 VoiceService.1.VoiceProfile.1.SIP.X_UseRport Y Y Y Y RW -- Voice

1190 VoiceService.1.VoiceProfile.1.SIP.X_UseCompactHeader N N Y Y RW -- Voice

1191 VoiceService.1.VoiceProfile.1.SIP.X_FaxPassThroughSignal Y Y Y Y RW -- Voice

1192 VoiceService.1.VoiceProfile.1.SIP.X_IncludeMessageHash N N Y Y RW -- Voice

1193 VoiceService.1.VoiceProfile.1.SIP.X_EchoServer N N Y Y RW -- Voice

1194 VoiceService.1.VoiceProfile.1.SIP.X_EchoServerPort N N Y Y RW -- Voice

1195 VoiceService.1.VoiceProfile.2.Name Y Y Y Y RW -- Voice

1196 VoiceService.1.VoiceProfile.2.SignalingProtocol Y Y Y Y RW -- Voice

1197 VoiceService.1.VoiceProfile.2.DTMFMethod Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

58

1198 VoiceService.1.VoiceProfile.2.X_UseFixedDurationRFC2833DTMF Y Y Y Y RW -- Voice

1199 VoiceService.1.VoiceProfile.2.DigitMap Y Y Y Y RW -- Voice

1200 VoiceService.1.VoiceProfile.2.STUNEnable Y Y Y Y RW -- Voice

1201 VoiceService.1.VoiceProfile.2.STUNServer Y Y Y Y RW -- Voice

1202 VoiceService.1.VoiceProfile.2.X_STUNServerPort Y Y Y Y RW -- Voice

1203 VoiceService.1.VoiceProfile.2.X_ICEEnable Y Y Y Y RW -- Voice

1204 VoiceService.1.VoiceProfile.2.X_SymmetricRTPEnable Y Y Y Y RW -- Voice

1205 VoiceService.1.VoiceProfile.2.ServiceProviderInfo.Name Y Y Y Y RW -- Voice

1206 VoiceService.1.VoiceProfile.2.ServiceProviderInfo.URL Y Y Y Y RW -- Voice

1207 VoiceService.1.VoiceProfile.2.ServiceProviderInfo.ContactPhoneNumber Y Y Y Y RW -- Voice

1208 VoiceService.1.VoiceProfile.2.ServiceProviderInfo.EmailAddress Y Y Y Y RW -- Voice

1209 VoiceService.1.VoiceProfile.2.RTP.LocalPortMin Y Y Y Y RW -- Voice

1210 VoiceService.1.VoiceProfile.2.RTP.LocalPortMax Y Y Y Y RW -- Voice

1211 VoiceService.1.VoiceProfile.2.RTP.KeepAliveInterval Y Y Y Y RW -- Voice

1212 VoiceService.1.VoiceProfile.2.RTP.DSCPMark Y Y Y Y RW -- Voice

1213 VoiceService.1.VoiceProfile.2.RTP.X_UseSSL Y Y Y Y RW -- Voice

1214 VoiceService.1.VoiceProfile.2.SIP.ProxyServer Y Y Y Y RW -- Voice

1215 VoiceService.1.VoiceProfile.2.SIP.ProxyServerPort Y Y Y Y RW -- Voice

1216 VoiceService.1.VoiceProfile.2.SIP.RestrictedDomain Y Y Y Y -- -- Voice

1217 VoiceService.1.VoiceProfile.2.SIP.ProxyServerTransport Y Y Y Y RW -- Voice

1218 VoiceService.1.VoiceProfile.2.SIP.RegistrarServer Y Y Y Y RW -- Voice

1219 VoiceService.1.VoiceProfile.2.SIP.RegistrarServerPort Y Y Y Y RW -- Voice

1220 VoiceService.1.VoiceProfile.2.SIP.UserAgentDomain Y Y Y Y RW -- Voice

1221 VoiceService.1.VoiceProfile.2.SIP.OutboundProxy Y Y Y Y RW -- Voice

1222 VoiceService.1.VoiceProfile.2.SIP.OutboundProxyPort Y Y Y Y RW -- Voice

1223 VoiceService.1.VoiceProfile.2.SIP.RegistrationPeriod Y Y Y Y RW -- Voice

1224 VoiceService.1.VoiceProfile.2.SIP.TimerT1 Y Y Y Y RW -- Voice

1225 VoiceService.1.VoiceProfile.2.SIP.TimerT2 Y Y Y Y RW -- Voice

1226 VoiceService.1.VoiceProfile.2.SIP.TimerT4 Y Y Y Y RW -- Voice

1227 VoiceService.1.VoiceProfile.2.SIP.TimerA Y Y Y Y RW -- Voice

1228 VoiceService.1.VoiceProfile.2.SIP.TimerB Y Y Y Y RW -- Voice

1229 (Blank Line)

1230 VoiceService.1.VoiceProfile.2.SIP.TimerD Y Y Y Y RW -- Voice

1231 VoiceService.1.VoiceProfile.2.SIP.TimerE Y Y Y Y RW -- Voice

1232 VoiceService.1.VoiceProfile.2.SIP.TimerF Y Y Y Y RW -- Voice

1233 VoiceService.1.VoiceProfile.2.SIP.TimerG Y Y Y Y RW -- Voice

1234 VoiceService.1.VoiceProfile.2.SIP.TimerH Y Y Y Y RW -- Voice

1235 VoiceService.1.VoiceProfile.2.SIP.TimerI Y Y Y Y RW -- Voice

1236 VoiceService.1.VoiceProfile.2.SIP.TimerJ Y Y Y Y RW -- Voice

1237 VoiceService.1.VoiceProfile.2.SIP.TimerK Y Y Y Y RW -- Voice

1238 VoiceService.1.VoiceProfile.2.SIP.InviteExpires Y Y Y Y RW -- Voice

1239 VoiceService.1.VoiceProfile.2.SIP.ReInviteExpires Y Y Y Y RW -- Voice

1240 VoiceService.1.VoiceProfile.2.SIP.RegisterExpires Y Y Y Y RW -- Voice

1241 VoiceService.1.VoiceProfile.2.SIP.RegisterMinExpires Y Y Y Y RW -- Voice

1242 VoiceService.1.VoiceProfile.2.SIP.RegisterRetryInterval Y Y Y Y RW -- Voice

1243 VoiceService.1.VoiceProfile.2.SIP.DSCPMark Y Y Y Y RW -- Voice

1244 VoiceService.1.VoiceProfile.2.SIP.X_SpoofCallerID Y Y Y Y RW -- Voice

1245 VoiceService.1.VoiceProfile.2.SIP.X_UseRefer Y Y Y Y RW -- Voice

1246 VoiceService.1.VoiceProfile.2.SIP.X_ReferAOR Y Y Y Y RW -- Voice

1247 VoiceService.1.VoiceProfile.2.SIP.X_Use302ToCallForward Y Y Y Y RW -- Voice

1248 VoiceService.1.VoiceProfile.2.SIP.X_UserAgentName Y Y Y Y RW -- Voice

1249 VoiceService.1.VoiceProfile.2.SIP.X_ProcessDateHeader Y Y Y Y RW -- Voice

1250 VoiceService.1.VoiceProfile.2.SIP.X_InsertRemotePartyID Y Y Y Y RW -- Voice

1251 VoiceService.1.VoiceProfile.2.SIP.X_SessionRefresh Y Y Y Y RW -- Voice

1252 VoiceService.1.VoiceProfile.2.SIP.X_AccessList Y Y Y Y RW -- Voice

1253 VoiceService.1.VoiceProfile.2.SIP.X_InsertRTPStats Y Y Y Y RW -- Voice

1254 VoiceService.1.VoiceProfile.2.SIP.X_MWISubscribe Y Y Y Y RW -- Voice

1255 VoiceService.1.VoiceProfile.2.SIP.X_MWISubscribeURI Y Y Y Y RW -- Voice

1256 VoiceService.1.VoiceProfile.2.SIP.X_MWISubscribeExpires Y Y Y Y RW -- Voice

1257 VoiceService.1.VoiceProfile.2.SIP.X_ProxyServerRedundancy Y Y Y Y RW -- Voice

1258 VoiceService.1.VoiceProfile.2.SIP.X_SecondaryRegistration Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

59

1259 VoiceService.1.VoiceProfile.2.SIP.X_CheckPrimaryFallbackInterval Y Y Y Y RW -- Voice

1260 VoiceService.1.VoiceProfile.2.SIP.X_CheckSecondaryFallbackInterval Y Y Y Y RW -- Voice

1261 VoiceService.1.VoiceProfile.2.SIP.X_ProxyFailoverResponseCodes N N Y Y RW -- Voice

1262 VoiceService.1.VoiceProfile.2.SIP.X_ProxyRequire Y Y Y Y RW -- Voice

1263 VoiceService.1.VoiceProfile.2.SIP.X_MaxForward Y Y Y Y RW -- Voice

1264 VoiceService.1.VoiceProfile.2.SIP.X_AcceptLanguage Y Y Y Y RW -- Voice

1265 VoiceService.1.VoiceProfile.2.SIP.X_DnsSrvAutoPrefix Y Y Y Y RW -- Voice

1266 VoiceService.1.VoiceProfile.2.SIP.X_Support100rel N N Y Y RW -- Voice

1267 VoiceService.1.VoiceProfile.2.SIP.X_DiscoverPublicAddress Y Y Y Y RW -- Voice

1268 VoiceService.1.VoiceProfile.2.SIP.X_PublicIPAddress Y Y Y Y RW -- Voice

1269 VoiceService.1.VoiceProfile.2.SIP.X_UseRport Y Y Y Y RW -- Voice

1270 VoiceService.1.VoiceProfile.2.SIP.X_UseCompactHeader N N Y Y RW -- Voice

1271 VoiceService.1.VoiceProfile.2.SIP.X_FaxPassThroughSignal Y Y Y Y RW -- Voice

1272 VoiceService.1.VoiceProfile.2.SIP.X_IncludeMessageHash N N Y Y RW -- Voice

1273 VoiceService.1.VoiceProfile.2.SIP.X_EchoServer N N Y Y RW -- Voice

1274 VoiceService.1.VoiceProfile.2.SIP.X_EchoServerPort N N Y Y RW -- Voice

1275 VoiceService.1.VoiceProfile.3.Name N N Y Y RW -- Voice

1276 VoiceService.1.VoiceProfile.3.SignalingProtocol N N Y Y RW -- Voice

1277 VoiceService.1.VoiceProfile.3.DTMFMethod N N Y Y RW -- Voice

1278 VoiceService.1.VoiceProfile.3.X_UseFixedDurationRFC2833DTMF N N Y Y RW -- Voice

1279 VoiceService.1.VoiceProfile.3.DigitMap N N Y Y RW -- Voice

1280 VoiceService.1.VoiceProfile.3.STUNEnable N N Y Y RW -- Voice

1281 VoiceService.1.VoiceProfile.3.STUNServer N N Y Y RW -- Voice

1282 VoiceService.1.VoiceProfile.3.X_STUNServerPort N N Y Y RW -- Voice

1283 VoiceService.1.VoiceProfile.3.X_ICEEnable N N Y Y RW -- Voice

1284 VoiceService.1.VoiceProfile.3.X_SymmetricRTPEnable N N Y Y RW -- Voice

1285 VoiceService.1.VoiceProfile.3.ServiceProviderInfo.Name N N Y Y RW -- Voice

1286 VoiceService.1.VoiceProfile.3.ServiceProviderInfo.URL N N Y Y RW -- Voice

1287 VoiceService.1.VoiceProfile.3.ServiceProviderInfo.ContactPhoneNumber N N Y Y RW -- Voice

1288 VoiceService.1.VoiceProfile.3.ServiceProviderInfo.EmailAddress N N Y Y RW -- Voice

1289 VoiceService.1.VoiceProfile.3.RTP.LocalPortMin N N Y Y RW -- Voice

1290 VoiceService.1.VoiceProfile.3.RTP.LocalPortMax N N Y Y RW -- Voice

1291 VoiceService.1.VoiceProfile.3.RTP.KeepAliveInterval N N Y Y RW -- Voice

1292 VoiceService.1.VoiceProfile.3.RTP.DSCPMark N N Y Y RW -- Voice

1293 VoiceService.1.VoiceProfile.3.RTP.X_UseSSL N N Y Y RW -- Voice

1294 VoiceService.1.VoiceProfile.3.SIP.ProxyServer N N Y Y RW -- Voice

1295 VoiceService.1.VoiceProfile.3.SIP.ProxyServerPort N N Y Y RW -- Voice

1296 VoiceService.1.VoiceProfile.3.SIP.RestrictedDomain N N Y Y -- -- Voice

1297 VoiceService.1.VoiceProfile.3.SIP.ProxyServerTransport N N Y Y RW -- Voice

1298 VoiceService.1.VoiceProfile.3.SIP.RegistrarServer N N Y Y RW -- Voice

1299 VoiceService.1.VoiceProfile.3.SIP.RegistrarServerPort N N Y Y RW -- Voice

1300 VoiceService.1.VoiceProfile.3.SIP.UserAgentDomain N N Y Y RW -- Voice

1301 VoiceService.1.VoiceProfile.3.SIP.OutboundProxy N N Y Y RW -- Voice

1302 VoiceService.1.VoiceProfile.3.SIP.OutboundProxyPort N N Y Y RW -- Voice

1303 VoiceService.1.VoiceProfile.3.SIP.RegistrationPeriod N N Y Y RW -- Voice

1304 VoiceService.1.VoiceProfile.3.SIP.TimerT1 N N Y Y RW -- Voice

1305 VoiceService.1.VoiceProfile.3.SIP.TimerT2 N N Y Y RW -- Voice

1306 VoiceService.1.VoiceProfile.3.SIP.TimerT4 N N Y Y RW -- Voice

1307 VoiceService.1.VoiceProfile.3.SIP.TimerA N N Y Y RW -- Voice

1308 VoiceService.1.VoiceProfile.3.SIP.TimerB N N Y Y RW -- Voice

1309 (Blank Line)

1310 VoiceService.1.VoiceProfile.3.SIP.TimerD N N Y Y RW -- Voice

1311 VoiceService.1.VoiceProfile.3.SIP.TimerE N N Y Y RW -- Voice

1312 VoiceService.1.VoiceProfile.3.SIP.TimerF N N Y Y RW -- Voice

1313 VoiceService.1.VoiceProfile.3.SIP.TimerG N N Y Y RW -- Voice

1314 VoiceService.1.VoiceProfile.3.SIP.TimerH N N Y Y RW -- Voice

1315 VoiceService.1.VoiceProfile.3.SIP.TimerI N N Y Y RW -- Voice

1316 VoiceService.1.VoiceProfile.3.SIP.TimerJ N N Y Y RW -- Voice

1317 VoiceService.1.VoiceProfile.3.SIP.TimerK N N Y Y RW -- Voice

1318 VoiceService.1.VoiceProfile.3.SIP.InviteExpires N N Y Y RW -- Voice

1319 VoiceService.1.VoiceProfile.3.SIP.ReInviteExpires N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

60

1320 VoiceService.1.VoiceProfile.3.SIP.RegisterExpires N N Y Y RW -- Voice

1321 VoiceService.1.VoiceProfile.3.SIP.RegisterMinExpires N N Y Y RW -- Voice

1322 VoiceService.1.VoiceProfile.3.SIP.RegisterRetryInterval N N Y Y RW -- Voice

1323 VoiceService.1.VoiceProfile.3.SIP.DSCPMark N N Y Y RW -- Voice

1324 VoiceService.1.VoiceProfile.3.SIP.X_SpoofCallerID N N Y Y RW -- Voice

1325 VoiceService.1.VoiceProfile.3.SIP.X_UseRefer N N Y Y RW -- Voice

1326 VoiceService.1.VoiceProfile.3.SIP.X_ReferAOR N N Y Y RW -- Voice

1327 VoiceService.1.VoiceProfile.3.SIP.X_Use302ToCallForward N N Y Y RW -- Voice

1328 VoiceService.1.VoiceProfile.3.SIP.X_UserAgentName N N Y Y RW -- Voice

1329 VoiceService.1.VoiceProfile.3.SIP.X_ProcessDateHeader N N Y Y RW -- Voice

1330 VoiceService.1.VoiceProfile.3.SIP.X_InsertRemotePartyID N N Y Y RW -- Voice

1331 VoiceService.1.VoiceProfile.3.SIP.X_SessionRefresh N N Y Y RW -- Voice

1332 VoiceService.1.VoiceProfile.3.SIP.X_AccessList N N Y Y RW -- Voice

1333 VoiceService.1.VoiceProfile.3.SIP.X_InsertRTPStats N N Y Y RW -- Voice

1334 VoiceService.1.VoiceProfile.3.SIP.X_MWISubscribe N N Y Y RW -- Voice

1335 VoiceService.1.VoiceProfile.3.SIP.X_MWISubscribeURI N N Y Y RW -- Voice

1336 VoiceService.1.VoiceProfile.3.SIP.X_MWISubscribeExpires N N Y Y RW -- Voice

1337 VoiceService.1.VoiceProfile.3.SIP.X_ProxyServerRedundancy N N Y Y RW -- Voice

1338 VoiceService.1.VoiceProfile.3.SIP.X_SecondaryRegistration N N Y Y RW -- Voice

1339 VoiceService.1.VoiceProfile.3.SIP.X_CheckPrimaryFallbackInterval N N Y Y RW -- Voice

1340 VoiceService.1.VoiceProfile.3.SIP.X_CheckSecondaryFallbackInterval N N Y Y RW -- Voice

1341 VoiceService.1.VoiceProfile.3.SIP.X_ProxyFailoverResponseCodes N N Y Y RW -- Voice

1342 VoiceService.1.VoiceProfile.3.SIP.X_ProxyRequire N N Y Y RW -- Voice

1343 VoiceService.1.VoiceProfile.3.SIP.X_MaxForward N N Y Y RW -- Voice

1344 VoiceService.1.VoiceProfile.3.SIP.X_AcceptLanguage N N Y Y RW -- Voice

1345 VoiceService.1.VoiceProfile.3.SIP.X_DnsSrvAutoPrefix N N Y Y RW -- Voice

1346 VoiceService.1.VoiceProfile.3.SIP.X_Support100rel N N Y Y RW -- Voice

1347 VoiceService.1.VoiceProfile.3.SIP.X_DiscoverPublicAddress N N Y Y RW -- Voice

1348 VoiceService.1.VoiceProfile.3.SIP.X_PublicIPAddress N N Y Y RW -- Voice

1349 VoiceService.1.VoiceProfile.3.SIP.X_UseRport N N Y Y RW -- Voice

1350 VoiceService.1.VoiceProfile.3.SIP.X_UseCompactHeader N N Y Y RW -- Voice

1351 VoiceService.1.VoiceProfile.3.SIP.X_FaxPassThroughSignal N N Y Y RW -- Voice

1352 VoiceService.1.VoiceProfile.3.SIP.X_IncludeMessageHash N N Y Y RW -- Voice

1353 VoiceService.1.VoiceProfile.3.SIP.X_EchoServer N N Y Y RW -- Voice

1354 VoiceService.1.VoiceProfile.3.SIP.X_EchoServerPort N N Y Y RW -- Voice

1355 VoiceService.1.VoiceProfile.4.Name N N Y Y RW -- Voice

1356 VoiceService.1.VoiceProfile.4.SignalingProtocol N N Y Y RW -- Voice

1357 VoiceService.1.VoiceProfile.4.DTMFMethod N N Y Y RW -- Voice

1358 VoiceService.1.VoiceProfile.4.X_UseFixedDurationRFC2833DTMF N N Y Y RW -- Voice

1359 VoiceService.1.VoiceProfile.4.DigitMap N N Y Y RW -- Voice

1360 VoiceService.1.VoiceProfile.4.STUNEnable N N Y Y RW -- Voice

1361 VoiceService.1.VoiceProfile.4.STUNServer N N Y Y RW -- Voice

1362 VoiceService.1.VoiceProfile.4.X_STUNServerPort N N Y Y RW -- Voice

1363 VoiceService.1.VoiceProfile.4.X_ICEEnable N N Y Y RW -- Voice

1364 VoiceService.1.VoiceProfile.4.X_SymmetricRTPEnable N N Y Y RW -- Voice

1365 VoiceService.1.VoiceProfile.4.ServiceProviderInfo.Name N N Y Y RW -- Voice

1366 VoiceService.1.VoiceProfile.4.ServiceProviderInfo.URL N N Y Y RW -- Voice

1367 VoiceService.1.VoiceProfile.4.ServiceProviderInfo.ContactPhoneNumber N N Y Y RW -- Voice

1368 VoiceService.1.VoiceProfile.4.ServiceProviderInfo.EmailAddress N N Y Y RW -- Voice

1369 VoiceService.1.VoiceProfile.4.RTP.LocalPortMin N N Y Y RW -- Voice

1370 VoiceService.1.VoiceProfile.4.RTP.LocalPortMax N N Y Y RW -- Voice

1371 VoiceService.1.VoiceProfile.4.RTP.KeepAliveInterval N N Y Y RW -- Voice

1372 VoiceService.1.VoiceProfile.4.RTP.DSCPMark N N Y Y RW -- Voice

1373 VoiceService.1.VoiceProfile.4.RTP.X_UseSSL N N Y Y RW -- Voice

1374 VoiceService.1.VoiceProfile.4.SIP.ProxyServer N N Y Y RW -- Voice

1375 VoiceService.1.VoiceProfile.4.SIP.ProxyServerPort N N Y Y RW -- Voice

1376 VoiceService.1.VoiceProfile.4.SIP.RestrictedDomain N N Y Y -- -- Voice

1377 VoiceService.1.VoiceProfile.4.SIP.ProxyServerTransport N N Y Y RW -- Voice

1378 VoiceService.1.VoiceProfile.4.SIP.RegistrarServer N N Y Y RW -- Voice

1379 VoiceService.1.VoiceProfile.4.SIP.RegistrarServerPort N N Y Y RW -- Voice

1380 VoiceService.1.VoiceProfile.4.SIP.UserAgentDomain N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

61

1381 VoiceService.1.VoiceProfile.4.SIP.OutboundProxy N N Y Y RW -- Voice

1382 VoiceService.1.VoiceProfile.4.SIP.OutboundProxyPort N N Y Y RW -- Voice

1383 VoiceService.1.VoiceProfile.4.SIP.RegistrationPeriod N N Y Y RW -- Voice

1384 VoiceService.1.VoiceProfile.4.SIP.TimerT1 N N Y Y RW -- Voice

1385 VoiceService.1.VoiceProfile.4.SIP.TimerT2 N N Y Y RW -- Voice

1386 VoiceService.1.VoiceProfile.4.SIP.TimerT4 N N Y Y RW -- Voice

1387 VoiceService.1.VoiceProfile.4.SIP.TimerA N N Y Y RW -- Voice

1388 VoiceService.1.VoiceProfile.4.SIP.TimerB N N Y Y RW -- Voice

1389 (Blank Line)

1390 VoiceService.1.VoiceProfile.4.SIP.TimerD N N Y Y RW -- Voice

1391 VoiceService.1.VoiceProfile.4.SIP.TimerE N N Y Y RW -- Voice

1392 VoiceService.1.VoiceProfile.4.SIP.TimerF N N Y Y RW -- Voice

1393 VoiceService.1.VoiceProfile.4.SIP.TimerG N N Y Y RW -- Voice

1394 VoiceService.1.VoiceProfile.4.SIP.TimerH N N Y Y RW -- Voice

1395 VoiceService.1.VoiceProfile.4.SIP.TimerI N N Y Y RW -- Voice

1396 VoiceService.1.VoiceProfile.4.SIP.TimerJ N N Y Y RW -- Voice

1397 VoiceService.1.VoiceProfile.4.SIP.TimerK N N Y Y RW -- Voice

1398 VoiceService.1.VoiceProfile.4.SIP.InviteExpires N N Y Y RW -- Voice

1399 VoiceService.1.VoiceProfile.4.SIP.ReInviteExpires N N Y Y RW -- Voice

1400 VoiceService.1.VoiceProfile.4.SIP.RegisterExpires N N Y Y RW -- Voice

1401 VoiceService.1.VoiceProfile.4.SIP.RegisterMinExpires N N Y Y RW -- Voice

1402 VoiceService.1.VoiceProfile.4.SIP.RegisterRetryInterval N N Y Y RW -- Voice

1403 VoiceService.1.VoiceProfile.4.SIP.DSCPMark N N Y Y RW -- Voice

1404 VoiceService.1.VoiceProfile.4.SIP.X_SpoofCallerID N N Y Y RW -- Voice

1405 VoiceService.1.VoiceProfile.4.SIP.X_UseRefer N N Y Y RW -- Voice

1406 VoiceService.1.VoiceProfile.4.SIP.X_ReferAOR N N Y Y RW -- Voice

1407 VoiceService.1.VoiceProfile.4.SIP.X_Use302ToCallForward N N Y Y RW -- Voice

1408 VoiceService.1.VoiceProfile.4.SIP.X_UserAgentName N N Y Y RW -- Voice

1409 VoiceService.1.VoiceProfile.4.SIP.X_ProcessDateHeader N N Y Y RW -- Voice

1410 VoiceService.1.VoiceProfile.4.SIP.X_InsertRemotePartyID N N Y Y RW -- Voice

1411 VoiceService.1.VoiceProfile.4.SIP.X_SessionRefresh N N Y Y RW -- Voice

1412 VoiceService.1.VoiceProfile.4.SIP.X_AccessList N N Y Y RW -- Voice

1413 VoiceService.1.VoiceProfile.4.SIP.X_InsertRTPStats N N Y Y RW -- Voice

1414 VoiceService.1.VoiceProfile.4.SIP.X_MWISubscribe N N Y Y RW -- Voice

1415 VoiceService.1.VoiceProfile.4.SIP.X_MWISubscribeURI N N Y Y RW -- Voice

1416 VoiceService.1.VoiceProfile.4.SIP.X_MWISubscribeExpires N N Y Y RW -- Voice

1417 VoiceService.1.VoiceProfile.4.SIP.X_ProxyServerRedundancy N N Y Y RW -- Voice

1418 VoiceService.1.VoiceProfile.4.SIP.X_SecondaryRegistration N N Y Y RW -- Voice

1419 VoiceService.1.VoiceProfile.4.SIP.X_CheckPrimaryFallbackInterval N N Y Y RW -- Voice

1420 VoiceService.1.VoiceProfile.4.SIP.X_CheckSecondaryFallbackInterval N N Y Y RW -- Voice

1421 VoiceService.1.VoiceProfile.4.SIP.X_ProxyFailoverResponseCodes N N Y Y RW -- Voice

1422 VoiceService.1.VoiceProfile.4.SIP.X_ProxyRequire N N Y Y RW -- Voice

1423 VoiceService.1.VoiceProfile.4.SIP.X_MaxForward N N Y Y RW -- Voice

1424 VoiceService.1.VoiceProfile.4.SIP.X_AcceptLanguage N N Y Y RW -- Voice

1425 VoiceService.1.VoiceProfile.4.SIP.X_DnsSrvAutoPrefix N N Y Y RW -- Voice

1426 VoiceService.1.VoiceProfile.4.SIP.X_Support100rel N N Y Y RW -- Voice

1427 VoiceService.1.VoiceProfile.4.SIP.X_DiscoverPublicAddress N N Y Y RW -- Voice

1428 VoiceService.1.VoiceProfile.4.SIP.X_PublicIPAddress N N Y Y RW -- Voice

1429 VoiceService.1.VoiceProfile.4.SIP.X_UseRport N N Y Y RW -- Voice

1430 VoiceService.1.VoiceProfile.4.SIP.X_UseCompactHeader N N Y Y RW -- Voice

1431 VoiceService.1.VoiceProfile.4.SIP.X_FaxPassThroughSignal N N Y Y RW -- Voice

1432 VoiceService.1.VoiceProfile.4.SIP.X_IncludeMessageHash N N Y Y RW -- Voice

1433 VoiceService.1.VoiceProfile.4.SIP.X_EchoServer N N Y Y RW -- Voice

1434 VoiceService.1.VoiceProfile.4.SIP.X_EchoServerPort N N Y Y RW -- Voice

1435 VoiceService.1.X_VoiceGateway.1.Enable Y Y Y Y RW -- Voice

1436 VoiceService.1.X_VoiceGateway.1.Name Y Y Y Y RW -- Voice

1437 VoiceService.1.X_VoiceGateway.1.AccessNumber Y Y Y Y RW -- Voice

1438 VoiceService.1.X_VoiceGateway.1.DigitMap Y Y Y Y RW -- Voice

1439 VoiceService.1.X_VoiceGateway.1.AuthUserID Y Y Y Y RW -- Voice

1440 VoiceService.1.X_VoiceGateway.1.AuthPassword Y Y Y Y RW -- Voice

1441 VoiceService.1.X_VoiceGateway.2.Enable Y Y Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

62

1442 VoiceService.1.X_VoiceGateway.2.Name Y Y Y Y RW -- Voice

1443 VoiceService.1.X_VoiceGateway.2.AccessNumber Y Y Y Y RW -- Voice

1444 VoiceService.1.X_VoiceGateway.2.DigitMap Y Y Y Y RW -- Voice

1445 VoiceService.1.X_VoiceGateway.2.AuthUserID Y Y Y Y RW -- Voice

1446 VoiceService.1.X_VoiceGateway.2.AuthPassword Y Y Y Y RW -- Voice

1447 VoiceService.1.X_VoiceGateway.3.Enable Y Y Y Y RW -- Voice

1448 VoiceService.1.X_VoiceGateway.3.Name Y Y Y Y RW -- Voice

1449 VoiceService.1.X_VoiceGateway.3.AccessNumber Y Y Y Y RW -- Voice

1450 VoiceService.1.X_VoiceGateway.3.DigitMap Y Y Y Y RW -- Voice

1451 VoiceService.1.X_VoiceGateway.3.AuthUserID Y Y Y Y RW -- Voice

1452 VoiceService.1.X_VoiceGateway.3.AuthPassword Y Y Y Y RW -- Voice

1453 VoiceService.1.X_VoiceGateway.4.Enable Y Y Y Y RW -- Voice

1454 VoiceService.1.X_VoiceGateway.4.Name Y Y Y Y RW -- Voice

1455 VoiceService.1.X_VoiceGateway.4.AccessNumber Y Y Y Y RW -- Voice

1456 VoiceService.1.X_VoiceGateway.4.DigitMap Y Y Y Y RW -- Voice

1457 VoiceService.1.X_VoiceGateway.4.AuthUserID Y Y Y Y RW -- Voice

1458 VoiceService.1.X_VoiceGateway.4.AuthPassword Y Y Y Y RW -- Voice

1459 VoiceService.1.X_VoiceGateway.5.Enable Y Y Y Y RW -- Voice

1460 VoiceService.1.X_VoiceGateway.5.Name Y Y Y Y RW -- Voice

1461 VoiceService.1.X_VoiceGateway.5.AccessNumber Y Y Y Y RW -- Voice

1462 VoiceService.1.X_VoiceGateway.5.DigitMap Y Y Y Y RW -- Voice

1463 VoiceService.1.X_VoiceGateway.5.AuthUserID Y Y Y Y RW -- Voice

1464 VoiceService.1.X_VoiceGateway.5.AuthPassword Y Y Y Y RW -- Voice

1465 VoiceService.1.X_VoiceGateway.6.Enable Y Y Y Y RW -- Voice

1466 VoiceService.1.X_VoiceGateway.6.Name Y Y Y Y RW -- Voice

1467 VoiceService.1.X_VoiceGateway.6.AccessNumber Y Y Y Y RW -- Voice

1468 VoiceService.1.X_VoiceGateway.6.DigitMap Y Y Y Y RW -- Voice

1469 VoiceService.1.X_VoiceGateway.6.AuthUserID Y Y Y Y RW -- Voice

1470 VoiceService.1.X_VoiceGateway.6.AuthPassword Y Y Y Y RW -- Voice

1471 VoiceService.1.X_VoiceGateway.7.Enable Y Y Y Y RW -- Voice

1472 VoiceService.1.X_VoiceGateway.7.Name Y Y Y Y RW -- Voice

1473 VoiceService.1.X_VoiceGateway.7.AccessNumber Y Y Y Y RW -- Voice

1474 VoiceService.1.X_VoiceGateway.7.DigitMap Y Y Y Y RW -- Voice

1475 VoiceService.1.X_VoiceGateway.7.AuthUserID Y Y Y Y RW -- Voice

1476 VoiceService.1.X_VoiceGateway.7.AuthPassword Y Y Y Y RW -- Voice

1477 VoiceService.1.X_VoiceGateway.8.Enable Y Y Y Y RW -- Voice

1478 VoiceService.1.X_VoiceGateway.8.Name Y Y Y Y RW -- Voice

1479 VoiceService.1.X_VoiceGateway.8.AccessNumber Y Y Y Y RW -- Voice

1480 VoiceService.1.X_VoiceGateway.8.DigitMap Y Y Y Y RW -- Voice

1481 VoiceService.1.X_VoiceGateway.8.AuthUserID Y Y Y Y RW -- Voice

1482 VoiceService.1.X_VoiceGateway.8.AuthPassword Y Y Y Y RW -- Voice

1483 VoiceService.1.X_TrunkGroup.1.Enable Y Y Y Y RW -- Voice

1484 VoiceService.1.X_TrunkGroup.1.Name Y Y Y Y RW -- Voice

1485 VoiceService.1.X_TrunkGroup.1.TrunkList Y Y Y Y RW -- Voice

1486 VoiceService.1.X_TrunkGroup.1.DigitMap Y Y Y Y RW -- Voice

1487 VoiceService.1.X_TrunkGroup.2.Enable Y Y Y Y RW -- Voice

1488 VoiceService.1.X_TrunkGroup.2.Name Y Y Y Y RW -- Voice

1489 VoiceService.1.X_TrunkGroup.2.TrunkList Y Y Y Y RW -- Voice

1490 VoiceService.1.X_TrunkGroup.2.DigitMap Y Y Y Y RW -- Voice

1491 VoiceService.1.X_TrunkGroup.3.Enable Y Y Y Y RW -- Voice

1492 VoiceService.1.X_TrunkGroup.3.Name Y Y Y Y RW -- Voice

1493 VoiceService.1.X_TrunkGroup.3.TrunkList Y Y Y Y RW -- Voice

1494 VoiceService.1.X_TrunkGroup.3.DigitMap Y Y Y Y RW -- Voice

1495 VoiceService.1.X_TrunkGroup.4.Enable Y Y Y Y RW -- Voice

1496 VoiceService.1.X_TrunkGroup.4.Name Y Y Y Y RW -- Voice

1497 VoiceService.1.X_TrunkGroup.4.TrunkList Y Y Y Y RW -- Voice

1498 VoiceService.1.X_TrunkGroup.4.DigitMap Y Y Y Y RW -- Voice

1499 UserDigitMap.1.Label Y Y Y Y RW RW Voice

1500 UserDigitMap.1.DigitMap Y Y Y Y RW RW Voice

1501 UserDigitMap.2.Label Y Y Y Y RW RW Voice

1502 UserDigitMap.2.DigitMap Y Y Y Y RW RW Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

63

1503 UserDigitMap.3.Label Y Y Y Y RW RW Voice

1504 UserDigitMap.3.DigitMap Y Y Y Y RW RW Voice

1505 UserDigitMap.4.Label Y Y Y Y RW RW Voice

1506 UserDigitMap.4.DigitMap Y Y Y Y RW RW Voice

1507 UserDigitMap.5.Label Y Y Y Y RW RW Voice

1508 UserDigitMap.5.DigitMap Y Y Y Y RW RW Voice

1509 UserDigitMap.6.Label Y Y Y Y RW RW Voice

1510 UserDigitMap.6.DigitMap Y Y Y Y RW RW Voice

1511 UserDigitMap.7.Label Y Y Y Y RW RW Voice

1512 UserDigitMap.7.DigitMap Y Y Y Y RW RW Voice

1513 UserDigitMap.8.Label Y Y Y Y RW RW Voice

1514 UserDigitMap.8.DigitMap Y Y Y Y RW RW Voice

1515 UserDigitMap.9.Label Y Y Y Y RW RW Voice

1516 UserDigitMap.9.DigitMap Y Y Y Y RW RW Voice

1517 UserDigitMap.10.Label Y Y Y Y RW RW Voice

1518 UserDigitMap.10.DigitMap Y Y Y Y RW RW Voice

1519 DeviceInfo.LAN.OperationMode N N Y Y RW RW Router

1520 DeviceInfo.LAN.RouterIPAddress N N Y Y RW RW Router

1521 DeviceInfo.LAN.SubnetMask N N Y Y RW RW Router

1522 DeviceInfo.LAN.DHCPServerEnable N N Y Y RW RW Router

1523 DeviceInfo.LAN.DHCPServerClientAddressRangeStart N N Y Y RW RW Router

1524 DeviceInfo.LAN.DHCPServerMaximumClients N N Y Y RW RW Router

1525 DeviceInfo.LAN.DHCPServerAddressLeaseTime N N Y Y RW RW Router

1526 DeviceInfo.LAN.DHCPServerLocalDomainName N N Y Y RW RW Router

1527 DeviceInfo.LAN.DHCPServer.ReservationList.1.Enable N N Y Y RW RW Router

1528 DeviceInfo.LAN.DHCPServer.ReservationList.1.Name N N Y Y RW RW Router

1529 DeviceInfo.LAN.DHCPServer.ReservationList.1.MACAddress N N Y Y RW RW Router

1530 DeviceInfo.LAN.DHCPServer.ReservationList.1.IPAddress N N Y Y RW RW Router

1531 DeviceInfo.LAN.DHCPServer.ReservationList.2.Enable N N Y Y RW RW Router

1532 DeviceInfo.LAN.DHCPServer.ReservationList.2.Name N N Y Y RW RW Router

1533 DeviceInfo.LAN.DHCPServer.ReservationList.2.MACAddress N N Y Y RW RW Router

1534 DeviceInfo.LAN.DHCPServer.ReservationList.2.IPAddress N N Y Y RW RW Router

1535 DeviceInfo.LAN.DHCPServer.ReservationList.3.Enable N N Y Y RW RW Router

1536 DeviceInfo.LAN.DHCPServer.ReservationList.3.Name N N Y Y RW RW Router

1537 DeviceInfo.LAN.DHCPServer.ReservationList.3.MACAddress N N Y Y RW RW Router

1538 DeviceInfo.LAN.DHCPServer.ReservationList.3.IPAddress N N Y Y RW RW Router

1539 DeviceInfo.LAN.DHCPServer.ReservationList.4.Enable N N Y Y RW RW Router

1540 DeviceInfo.LAN.DHCPServer.ReservationList.4.Name N N Y Y RW RW Router

1541 DeviceInfo.LAN.DHCPServer.ReservationList.4.MACAddress N N Y Y RW RW Router

1542 DeviceInfo.LAN.DHCPServer.ReservationList.4.IPAddress N N Y Y RW RW Router

1543 DeviceInfo.LAN.DHCPServer.ReservationList.5.Enable N N Y Y RW RW Router

1544 DeviceInfo.LAN.DHCPServer.ReservationList.5.Name N N Y Y RW RW Router

1545 DeviceInfo.LAN.DHCPServer.ReservationList.5.MACAddress N N Y Y RW RW Router

1546 DeviceInfo.LAN.DHCPServer.ReservationList.5.IPAddress N N Y Y RW RW Router

1547 DeviceInfo.LAN.DHCPServer.ReservationList.6.Enable N N Y Y RW RW Router

1548 DeviceInfo.LAN.DHCPServer.ReservationList.6.Name N N Y Y RW RW Router

1549 DeviceInfo.LAN.DHCPServer.ReservationList.6.MACAddress N N Y Y RW RW Router

1550 DeviceInfo.LAN.DHCPServer.ReservationList.6.IPAddress N N Y Y RW RW Router

1551 DeviceInfo.LAN.DHCPServer.ReservationList.7.Enable N N Y Y RW RW Router

1552 DeviceInfo.LAN.DHCPServer.ReservationList.7.Name N N Y Y RW RW Router

1553 DeviceInfo.LAN.DHCPServer.ReservationList.7.MACAddress N N Y Y RW RW Router

1554 DeviceInfo.LAN.DHCPServer.ReservationList.7.IPAddress N N Y Y RW RW Router

1555 DeviceInfo.LAN.DHCPServer.ReservationList.8.Enable N N Y Y RW RW Router

1556 DeviceInfo.LAN.DHCPServer.ReservationList.8.Name N N Y Y RW RW Router

1557 DeviceInfo.LAN.DHCPServer.ReservationList.8.MACAddress N N Y Y RW RW Router

1558 DeviceInfo.LAN.DHCPServer.ReservationList.8.IPAddress N N Y Y RW RW Router

1559 DeviceInfo.LAN.DHCPServer.ReservationList.9.Enable N N Y Y RW RW Router

1560 DeviceInfo.LAN.DHCPServer.ReservationList.9.Name N N Y Y RW RW Router

1561 DeviceInfo.LAN.DHCPServer.ReservationList.9.MACAddress N N Y Y RW RW Router

1562 DeviceInfo.LAN.DHCPServer.ReservationList.9.IPAddress N N Y Y RW RW Router

1563 DeviceInfo.LAN.DHCPServer.ReservationList.10.Enable N N Y Y RW RW Router

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

64

1564 DeviceInfo.LAN.DHCPServer.ReservationList.10.Name N N Y Y RW RW Router

1565 DeviceInfo.LAN.DHCPServer.ReservationList.10.MACAddress N N Y Y RW RW Router

1566 DeviceInfo.LAN.DHCPServer.ReservationList.10.IPAddress N N Y Y RW RW Router

1567 DeviceInfo.LAN.DHCPServer.ReservationList.11.Enable N N Y Y RW RW Router

1568 DeviceInfo.LAN.DHCPServer.ReservationList.11.Name N N Y Y RW RW Router

1569 DeviceInfo.LAN.DHCPServer.ReservationList.11.MACAddress N N Y Y RW RW Router

1570 DeviceInfo.LAN.DHCPServer.ReservationList.11.IPAddress N N Y Y RW RW Router

1571 DeviceInfo.LAN.DHCPServer.ReservationList.12.Enable N N Y Y RW RW Router

1572 DeviceInfo.LAN.DHCPServer.ReservationList.12.Name N N Y Y RW RW Router

1573 DeviceInfo.LAN.DHCPServer.ReservationList.12.MACAddress N N Y Y RW RW Router

1574 DeviceInfo.LAN.DHCPServer.ReservationList.12.IPAddress N N Y Y RW RW Router

1575 DeviceInfo.LAN.DHCPServer.ReservationList.13.Enable N N Y Y RW RW Router

1576 DeviceInfo.LAN.DHCPServer.ReservationList.13.Name N N Y Y RW RW Router

1577 DeviceInfo.LAN.DHCPServer.ReservationList.13.MACAddress N N Y Y RW RW Router

1578 DeviceInfo.LAN.DHCPServer.ReservationList.13.IPAddress N N Y Y RW RW Router

1579 DeviceInfo.LAN.DHCPServer.ReservationList.14.Enable N N Y Y RW RW Router

1580 DeviceInfo.LAN.DHCPServer.ReservationList.14.Name N N Y Y RW RW Router

1581 DeviceInfo.LAN.DHCPServer.ReservationList.14.MACAddress N N Y Y RW RW Router

1582 DeviceInfo.LAN.DHCPServer.ReservationList.14.IPAddress N N Y Y RW RW Router

1583 DeviceInfo.LAN.DHCPServer.ReservationList.15.Enable N N Y Y RW RW Router

1584 DeviceInfo.LAN.DHCPServer.ReservationList.15.Name N N Y Y RW RW Router

1585 DeviceInfo.LAN.DHCPServer.ReservationList.15.MACAddress N N Y Y RW RW Router

1586 DeviceInfo.LAN.DHCPServer.ReservationList.15.IPAddress N N Y Y RW RW Router

1587 DeviceInfo.LAN.DHCPServer.ReservationList.16.Enable N N Y Y RW RW Router

1588 DeviceInfo.LAN.DHCPServer.ReservationList.16.Name N N Y Y RW RW Router

1589 DeviceInfo.LAN.DHCPServer.ReservationList.16.MACAddress N N Y Y RW RW Router

1590 DeviceInfo.LAN.DHCPServer.ReservationList.16.IPAddress N N Y Y RW RW Router

1591 DeviceInfo.LAN.DHCPServer.ReservationList.17.Enable N N Y Y RW RW Router

1592 DeviceInfo.LAN.DHCPServer.ReservationList.17.Name N N Y Y RW RW Router

1593 DeviceInfo.LAN.DHCPServer.ReservationList.17.MACAddress N N Y Y RW RW Router

1594 DeviceInfo.LAN.DHCPServer.ReservationList.17.IPAddress N N Y Y RW RW Router

1595 DeviceInfo.LAN.DHCPServer.ReservationList.18.Enable N N Y Y RW RW Router

1596 DeviceInfo.LAN.DHCPServer.ReservationList.18.Name N N Y Y RW RW Router

1597 DeviceInfo.LAN.DHCPServer.ReservationList.18.MACAddress N N Y Y RW RW Router

1598 DeviceInfo.LAN.DHCPServer.ReservationList.18.IPAddress N N Y Y RW RW Router

1599 DeviceInfo.LAN.DHCPServer.ReservationList.19.Enable N N Y Y RW RW Router

1600 DeviceInfo.LAN.DHCPServer.ReservationList.19.Name N N Y Y RW RW Router

1601 DeviceInfo.LAN.DHCPServer.ReservationList.19.MACAddress N N Y Y RW RW Router

1602 DeviceInfo.LAN.DHCPServer.ReservationList.19.IPAddress N N Y Y RW RW Router

1603 DeviceInfo.LAN.DHCPServer.ReservationList.20.Enable N N Y Y RW RW Router

1604 DeviceInfo.LAN.DHCPServer.ReservationList.20.Name N N Y Y RW RW Router

1605 DeviceInfo.LAN.DHCPServer.ReservationList.20.MACAddress N N Y Y RW RW Router

1606 DeviceInfo.LAN.DHCPServer.ReservationList.20.IPAddress N N Y Y RW RW Router

1607 DeviceInfo.WiFi.Basic.Enable N N Y Y RW RW Router

1608 DeviceInfo.WiFi.Basic.PreferredAccessPoint N N Y Y RW RW Router

1609 DeviceInfo.WiFi.AddressingType N N Y Y RW RW Router

1610 DeviceInfo.WiFi.IPAddress N N Y Y RW RW Router

1611 DeviceInfo.WiFi.SubnetMask N N Y Y RW RW Router

1612 DeviceInfo.WiFi.DefaultGateway N N Y Y RW RW Router

1613 DeviceInfo.WiFi.DNSServer1 N N Y Y RW RW Router

1614 DeviceInfo.WiFi.DNSServer2 N N Y Y RW RW Router

1615 DeviceInfo.WiFi.AP.1.SSID N N Y Y RW RW Router

1616 DeviceInfo.WiFi.AP.1.Password N N Y Y RW RW Router

1617 DeviceInfo.WiFi.AP.2.SSID N N Y Y RW RW Router

1618 DeviceInfo.WiFi.AP.2.Password N N Y Y RW RW Router

1619 DeviceInfo.WiFi.AP.3.SSID N N Y Y RW RW Router

1620 DeviceInfo.WiFi.AP.3.Password N N Y Y RW RW Router

1621 DeviceInfo.WiFi.AP.4.SSID N N Y Y RW RW Router

1622 DeviceInfo.WiFi.AP.4.Password N N Y Y RW RW Router

1623 DeviceInfo.WiFi.AP.5.SSID N N Y Y RW RW Router

1624 DeviceInfo.WiFi.AP.5.Password N N Y Y RW RW Router

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

65

1625 DeviceInfo.WiFi.AP.6.SSID N N Y Y RW RW Router

1626 DeviceInfo.WiFi.AP.6.Password N N Y Y RW RW Router

1627 DeviceInfo.WiFi.AP.7.SSID N N Y Y RW RW Router

1628 DeviceInfo.WiFi.AP.7.Password N N Y Y RW RW Router

1629 DeviceInfo.WiFi.AP.8.SSID N N Y Y RW RW Router

1630 DeviceInfo.WiFi.AP.8.Password N N Y Y RW RW Router

1631 DeviceInfo.WiFi.AP.9.SSID N N Y Y RW RW Router

1632 DeviceInfo.WiFi.AP.9.Password N N Y Y RW RW Router

1633 DeviceInfo.WiFi.AP.10.SSID N N Y Y RW RW Router

1634 DeviceInfo.WiFi.AP.10.Password N N Y Y RW RW Router

1635 DeviceInfo.WiFi.AP.11.SSID N N Y Y RW RW Router

1636 DeviceInfo.WiFi.AP.11.Password N N Y Y RW RW Router

1637 DeviceInfo.WiFi.AP.12.SSID N N Y Y RW RW Router

1638 DeviceInfo.WiFi.AP.12.Password N N Y Y RW RW Router

1639 DeviceInfo.WiFi.AP.13.SSID N N Y Y RW RW Router

1640 DeviceInfo.WiFi.AP.13.Password N N Y Y RW RW Router

1641 DeviceInfo.WiFi.AP.14.SSID N N Y Y RW RW Router

1642 DeviceInfo.WiFi.AP.14.Password N N Y Y RW RW Router

1643 DeviceInfo.WiFi.AP.15.SSID N N Y Y RW RW Router

1644 DeviceInfo.WiFi.AP.15.Password N N Y Y RW RW Router

1645 DeviceInfo.WiFi.AP.16.SSID N N Y Y RW RW Router

1646 DeviceInfo.WiFi.AP.16.Password N N Y Y RW RW Router

1647 DeviceInfo.WiFi.AP.17.SSID N N Y Y RW RW Router

1648 DeviceInfo.WiFi.AP.17.Password N N Y Y RW RW Router

1649 DeviceInfo.WiFi.AP.18.SSID N N Y Y RW RW Router

1650 DeviceInfo.WiFi.AP.18.Password N N Y Y RW RW Router

1651 DeviceInfo.WiFi.AP.19.SSID N N Y Y RW RW Router

1652 DeviceInfo.WiFi.AP.19.Password N N Y Y RW RW Router

1653 DeviceInfo.WiFi.AP.20.SSID N N Y Y RW RW Router

1654 DeviceInfo.WiFi.AP.20.Password N N Y Y RW RW Router

1655 DeviceInfo.Bluetooth.Basic.Discoverable N N Y Y RW RW Router

1656 DeviceInfo.Bluetooth.Basic.PreferredPairedDevice N N Y Y RW RW Router

1657 DeviceInfo.Bluetooth.Basic.PairedDevice1 N N Y Y R- RW Router

1658 DeviceInfo.Bluetooth.Basic.RemovePairedDevice1 N N Y Y RW RW Router

1659 DeviceInfo.Bluetooth.Basic.Address1 N N Y Y -- -- Router

1660 DeviceInfo.Bluetooth.Basic.Host1 N N Y Y -- -- Router

1661 DeviceInfo.Bluetooth.Basic.PairedDevice2 N N Y Y R- RW Router

1662 DeviceInfo.Bluetooth.Basic.RemovePairedDevice2 N N Y Y RW RW Router

1663 DeviceInfo.Bluetooth.Basic.Address2 N N Y Y -- -- Router

1664 DeviceInfo.Bluetooth.Basic.Host2 N N Y Y -- -- Router

1665 DeviceInfo.Bluetooth.Basic.PairedDevice3 N N Y Y R- RW Router

1666 DeviceInfo.Bluetooth.Basic.RemovePairedDevice3 N N Y Y RW RW Router

1667 DeviceInfo.Bluetooth.Basic.Address3 N N Y Y -- -- Router

1668 DeviceInfo.Bluetooth.Basic.Host3 N N Y Y -- -- Router

1669 DeviceInfo.Bluetooth.Basic.PairedDevice4 N N Y Y R- RW Router

1670 DeviceInfo.Bluetooth.Basic.RemovePairedDevice4 N N Y Y RW RW Router

1671 DeviceInfo.Bluetooth.Basic.Address4 N N Y Y -- -- Router

1672 DeviceInfo.Bluetooth.Basic.Host4 N N Y Y -- -- Router

1673 DeviceInfo.Bluetooth.Basic.PairedDevice5 N N Y Y R- RW Router

1674 DeviceInfo.Bluetooth.Basic.RemovePairedDevice5 N N Y Y RW RW Router

1675 DeviceInfo.Bluetooth.Basic.Address5 N N Y Y -- -- Router

1676 DeviceInfo.Bluetooth.Basic.Host5 N N Y Y -- -- Router

1677 DeviceInfo.Bluetooth.Basic.PairedDevice6 N N Y Y R- RW Router

1678 DeviceInfo.Bluetooth.Basic.RemovePairedDevice6 N N Y Y RW RW Router

1679 DeviceInfo.Bluetooth.Basic.Address6 N N Y Y -- -- Router

1680 DeviceInfo.Bluetooth.Basic.Host6 N N Y Y -- -- Router

1681 DeviceInfo.Bluetooth.Basic.PairedDevice7 N N Y Y R- RW Router

1682 DeviceInfo.Bluetooth.Basic.RemovePairedDevice7 N N Y Y RW RW Router

1683 DeviceInfo.Bluetooth.Basic.Address7 N N Y Y -- -- Router

1684 DeviceInfo.Bluetooth.Basic.Host7 N N Y Y -- -- Router

1685 DeviceInfo.Bluetooth.Basic.PairedDevice8 N N Y Y R- RW Router

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

66

1686 DeviceInfo.Bluetooth.Basic.RemovePairedDevice8 N N Y Y RW RW Router

1687 DeviceInfo.Bluetooth.Basic.Address8 N N Y Y -- -- Router

1688 DeviceInfo.Bluetooth.Basic.Host8 N N Y Y -- -- Router

1689 DeviceInfo.Bluetooth.Basic.PairedDevice9 N N Y Y R- RW Router

1690 DeviceInfo.Bluetooth.Basic.RemovePairedDevice9 N N Y Y RW RW Router

1691 DeviceInfo.Bluetooth.Basic.Address9 N N Y Y -- -- Router

1692 DeviceInfo.Bluetooth.Basic.Host9 N N Y Y -- -- Router

1693 DeviceInfo.Bluetooth.Basic.PairedDevice10 N N Y Y R- RW Router

1694 DeviceInfo.Bluetooth.Basic.RemovePairedDevice10 N N Y Y RW RW Router

1695 DeviceInfo.Bluetooth.Basic.Address10 N N Y Y -- -- Router

1696 DeviceInfo.Bluetooth.Basic.Host10 N N Y Y -- -- Router

1697 DeviceInfo.Firewall.Enable N N Y Y RW RW Router

1698 DeviceInfo.Firewall.WebManagementFromWAN N N Y Y -- -- Router

1699 DeviceInfo.Firewall.NATRedirection N N Y Y RW RW Router

1700 DeviceInfo.Firewall.DRDOSAttackProtection N N Y Y RW RW Router

1701 DeviceInfo.Firewall.VPNPassThrough N N Y Y RW RW Router

1702 DeviceInfo.LAN.DMZ.Enable N N Y Y RW RW Router

1703 DeviceInfo.LAN.DMZ.HostIPAddress N N Y Y RW RW Router

1704 DeviceInfo.LAN.PortForward.Rule.1.Enable N N Y Y RW RW Router

1705 DeviceInfo.LAN.PortForward.Rule.1.Description N N Y Y RW RW Router

1706 DeviceInfo.LAN.PortForward.Rule.1.Protocol N N Y Y RW RW Router

1707 DeviceInfo.LAN.PortForward.Rule.1.StartingPortNumber N N Y Y RW RW Router

1708 DeviceInfo.LAN.PortForward.Rule.1.EndingPortNumber N N Y Y RW RW Router

1709 DeviceInfo.LAN.PortForward.Rule.1.ServerIPAddress N N Y Y RW RW Router

1710 DeviceInfo.LAN.PortForward.Rule.2.Enable N N Y Y RW RW Router

1711 DeviceInfo.LAN.PortForward.Rule.2.Description N N Y Y RW RW Router

1712 DeviceInfo.LAN.PortForward.Rule.2.Protocol N N Y Y RW RW Router

1713 DeviceInfo.LAN.PortForward.Rule.2.StartingPortNumber N N Y Y RW RW Router

1714 DeviceInfo.LAN.PortForward.Rule.2.EndingPortNumber N N Y Y RW RW Router

1715 DeviceInfo.LAN.PortForward.Rule.2.ServerIPAddress N N Y Y RW RW Router

1716 DeviceInfo.LAN.PortForward.Rule.3.Enable N N Y Y RW RW Router

1717 DeviceInfo.LAN.PortForward.Rule.3.Description N N Y Y RW RW Router

1718 DeviceInfo.LAN.PortForward.Rule.3.Protocol N N Y Y RW RW Router

1719 DeviceInfo.LAN.PortForward.Rule.3.StartingPortNumber N N Y Y RW RW Router

1720 DeviceInfo.LAN.PortForward.Rule.3.EndingPortNumber N N Y Y RW RW Router

1721 DeviceInfo.LAN.PortForward.Rule.3.ServerIPAddress N N Y Y RW RW Router

1722 DeviceInfo.LAN.PortForward.Rule.4.Enable N N Y Y RW RW Router

1723 DeviceInfo.LAN.PortForward.Rule.4.Description N N Y Y RW RW Router

1724 DeviceInfo.LAN.PortForward.Rule.4.Protocol N N Y Y RW RW Router

1725 DeviceInfo.LAN.PortForward.Rule.4.StartingPortNumber N N Y Y RW RW Router

1726 DeviceInfo.LAN.PortForward.Rule.4.EndingPortNumber N N Y Y RW RW Router

1727 DeviceInfo.LAN.PortForward.Rule.4.ServerIPAddress N N Y Y RW RW Router

1728 DeviceInfo.LAN.PortForward.Rule.5.Enable N N Y Y RW RW Router

1729 DeviceInfo.LAN.PortForward.Rule.5.Description N N Y Y RW RW Router

1730 DeviceInfo.LAN.PortForward.Rule.5.Protocol N N Y Y RW RW Router

1731 DeviceInfo.LAN.PortForward.Rule.5.StartingPortNumber N N Y Y RW RW Router

1732 DeviceInfo.LAN.PortForward.Rule.5.EndingPortNumber N N Y Y RW RW Router

1733 DeviceInfo.LAN.PortForward.Rule.5.ServerIPAddress N N Y Y RW RW Router

1734 DeviceInfo.LAN.PortForward.Rule.6.Enable N N Y Y RW RW Router

1735 DeviceInfo.LAN.PortForward.Rule.6.Description N N Y Y RW RW Router

1736 DeviceInfo.LAN.PortForward.Rule.6.Protocol N N Y Y RW RW Router

1737 DeviceInfo.LAN.PortForward.Rule.6.StartingPortNumber N N Y Y RW RW Router

1738 DeviceInfo.LAN.PortForward.Rule.6.EndingPortNumber N N Y Y RW RW Router

1739 DeviceInfo.LAN.PortForward.Rule.6.ServerIPAddress N N Y Y RW RW Router

1740 DeviceInfo.LAN.PortForward.Rule.7.Enable N N Y Y RW RW Router

1741 DeviceInfo.LAN.PortForward.Rule.7.Description N N Y Y RW RW Router

1742 DeviceInfo.LAN.PortForward.Rule.7.Protocol N N Y Y RW RW Router

1743 DeviceInfo.LAN.PortForward.Rule.7.StartingPortNumber N N Y Y RW RW Router

1744 DeviceInfo.LAN.PortForward.Rule.7.EndingPortNumber N N Y Y RW RW Router

1745 DeviceInfo.LAN.PortForward.Rule.7.ServerIPAddress N N Y Y RW RW Router

1746 DeviceInfo.LAN.PortForward.Rule.8.Enable N N Y Y RW RW Router

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

67

1747 DeviceInfo.LAN.PortForward.Rule.8.Description N N Y Y RW RW Router

1748 DeviceInfo.LAN.PortForward.Rule.8.Protocol N N Y Y RW RW Router

1749 DeviceInfo.LAN.PortForward.Rule.8.StartingPortNumber N N Y Y RW RW Router

1750 DeviceInfo.LAN.PortForward.Rule.8.EndingPortNumber N N Y Y RW RW Router

1751 DeviceInfo.LAN.PortForward.Rule.8.ServerIPAddress N N Y Y RW RW Router

1752 DeviceInfo.LAN.PortForward.Rule.9.Enable N N Y Y RW RW Router

1753 DeviceInfo.LAN.PortForward.Rule.9.Description N N Y Y RW RW Router

1754 DeviceInfo.LAN.PortForward.Rule.9.Protocol N N Y Y RW RW Router

1755 DeviceInfo.LAN.PortForward.Rule.9.StartingPortNumber N N Y Y RW RW Router

1756 DeviceInfo.LAN.PortForward.Rule.9.EndingPortNumber N N Y Y RW RW Router

1757 DeviceInfo.LAN.PortForward.Rule.9.ServerIPAddress N N Y Y RW RW Router

1758 DeviceInfo.LAN.PortForward.Rule.10.Enable N N Y Y RW RW Router

1759 DeviceInfo.LAN.PortForward.Rule.10.Description N N Y Y RW RW Router

1760 DeviceInfo.LAN.PortForward.Rule.10.Protocol N N Y Y RW RW Router

1761 DeviceInfo.LAN.PortForward.Rule.10.StartingPortNumber N N Y Y RW RW Router

1762 DeviceInfo.LAN.PortForward.Rule.10.EndingPortNumber N N Y Y RW RW Router

1763 DeviceInfo.LAN.PortForward.Rule.10.ServerIPAddress N N Y Y RW RW Router

1764 DeviceInfo.LAN.PortForward.Rule.11.Enable N N Y Y RW RW Router

1765 DeviceInfo.LAN.PortForward.Rule.11.Description N N Y Y RW RW Router

1766 DeviceInfo.LAN.PortForward.Rule.11.Protocol N N Y Y RW RW Router

1767 DeviceInfo.LAN.PortForward.Rule.11.StartingPortNumber N N Y Y RW RW Router

1768 DeviceInfo.LAN.PortForward.Rule.11.EndingPortNumber N N Y Y RW RW Router

1769 DeviceInfo.LAN.PortForward.Rule.11.ServerIPAddress N N Y Y RW RW Router

1770 DeviceInfo.LAN.PortForward.Rule.12.Enable N N Y Y RW RW Router

1771 DeviceInfo.LAN.PortForward.Rule.12.Description N N Y Y RW RW Router

1772 DeviceInfo.LAN.PortForward.Rule.12.Protocol N N Y Y RW RW Router

1773 DeviceInfo.LAN.PortForward.Rule.12.StartingPortNumber N N Y Y RW RW Router

1774 DeviceInfo.LAN.PortForward.Rule.12.EndingPortNumber N N Y Y RW RW Router

1775 DeviceInfo.LAN.PortForward.Rule.12.ServerIPAddress N N Y Y RW RW Router

1776 DeviceInfo.LAN.PortForward.Rule.13.Enable N N Y Y RW RW Router

1777 DeviceInfo.LAN.PortForward.Rule.13.Description N N Y Y RW RW Router

1778 DeviceInfo.LAN.PortForward.Rule.13.Protocol N N Y Y RW RW Router

1779 DeviceInfo.LAN.PortForward.Rule.13.StartingPortNumber N N Y Y RW RW Router

1780 DeviceInfo.LAN.PortForward.Rule.13.EndingPortNumber N N Y Y RW RW Router

1781 DeviceInfo.LAN.PortForward.Rule.13.ServerIPAddress N N Y Y RW RW Router

1782 DeviceInfo.LAN.PortForward.Rule.14.Enable N N Y Y RW RW Router

1783 DeviceInfo.LAN.PortForward.Rule.14.Description N N Y Y RW RW Router

1784 DeviceInfo.LAN.PortForward.Rule.14.Protocol N N Y Y RW RW Router

1785 DeviceInfo.LAN.PortForward.Rule.14.StartingPortNumber N N Y Y RW RW Router

1786 DeviceInfo.LAN.PortForward.Rule.14.EndingPortNumber N N Y Y RW RW Router

1787 DeviceInfo.LAN.PortForward.Rule.14.ServerIPAddress N N Y Y RW RW Router

1788 DeviceInfo.LAN.PortForward.Rule.15.Enable N N Y Y RW RW Router

1789 DeviceInfo.LAN.PortForward.Rule.15.Description N N Y Y RW RW Router

1790 DeviceInfo.LAN.PortForward.Rule.15.Protocol N N Y Y RW RW Router

1791 DeviceInfo.LAN.PortForward.Rule.15.StartingPortNumber N N Y Y RW RW Router

1792 DeviceInfo.LAN.PortForward.Rule.15.EndingPortNumber N N Y Y RW RW Router

1793 DeviceInfo.LAN.PortForward.Rule.15.ServerIPAddress N N Y Y RW RW Router

1794 DeviceInfo.LAN.PortForward.Rule.16.Enable N N Y Y RW RW Router

1795 DeviceInfo.LAN.PortForward.Rule.16.Description N N Y Y RW RW Router

1796 DeviceInfo.LAN.PortForward.Rule.16.Protocol N N Y Y RW RW Router

1797 DeviceInfo.LAN.PortForward.Rule.16.StartingPortNumber N N Y Y RW RW Router

1798 DeviceInfo.LAN.PortForward.Rule.16.EndingPortNumber N N Y Y RW RW Router

1799 DeviceInfo.LAN.PortForward.Rule.16.ServerIPAddress N N Y Y RW RW Router

1800 DeviceInfo.LAN.PortForward.Rule.17.Enable N N Y Y RW RW Router

1801 DeviceInfo.LAN.PortForward.Rule.17.Description N N Y Y RW RW Router

1802 DeviceInfo.LAN.PortForward.Rule.17.Protocol N N Y Y RW RW Router

1803 DeviceInfo.LAN.PortForward.Rule.17.StartingPortNumber N N Y Y RW RW Router

1804 DeviceInfo.LAN.PortForward.Rule.17.EndingPortNumber N N Y Y RW RW Router

1805 DeviceInfo.LAN.PortForward.Rule.17.ServerIPAddress N N Y Y RW RW Router

1806 DeviceInfo.LAN.PortForward.Rule.18.Enable N N Y Y RW RW Router

1807 DeviceInfo.LAN.PortForward.Rule.18.Description N N Y Y RW RW Router

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

68

1808 DeviceInfo.LAN.PortForward.Rule.18.Protocol N N Y Y RW RW Router

1809 DeviceInfo.LAN.PortForward.Rule.18.StartingPortNumber N N Y Y RW RW Router

1810 DeviceInfo.LAN.PortForward.Rule.18.EndingPortNumber N N Y Y RW RW Router

1811 DeviceInfo.LAN.PortForward.Rule.18.ServerIPAddress N N Y Y RW RW Router

1812 DeviceInfo.LAN.PortForward.Rule.19.Enable N N Y Y RW RW Router

1813 DeviceInfo.LAN.PortForward.Rule.19.Description N N Y Y RW RW Router

1814 DeviceInfo.LAN.PortForward.Rule.19.Protocol N N Y Y RW RW Router

1815 DeviceInfo.LAN.PortForward.Rule.19.StartingPortNumber N N Y Y RW RW Router

1816 DeviceInfo.LAN.PortForward.Rule.19.EndingPortNumber N N Y Y RW RW Router

1817 DeviceInfo.LAN.PortForward.Rule.19.ServerIPAddress N N Y Y RW RW Router

1818 DeviceInfo.LAN.PortForward.Rule.20.Enable N N Y Y RW RW Router

1819 DeviceInfo.LAN.PortForward.Rule.20.Description N N Y Y RW RW Router

1820 DeviceInfo.LAN.PortForward.Rule.20.Protocol N N Y Y RW RW Router

1821 DeviceInfo.LAN.PortForward.Rule.20.StartingPortNumber N N Y Y RW RW Router

1822 DeviceInfo.LAN.PortForward.Rule.20.EndingPortNumber N N Y Y RW RW Router

1823 DeviceInfo.LAN.PortForward.Rule.20.ServerIPAddress N N Y Y RW RW Router

1824 DeviceInfo.Qos.BandwidthControl.Enable N N Y Y RW RW Router

1825 DeviceInfo.Qos.BandwidthControl.UpStreamBandwidth N N Y Y RW RW Router

1826 DeviceInfo.Qos.BandwidthControl.RestrictedBandwidth N N Y Y RW RW Router

1827 DeviceInfo.Qos.BandwidthControl.Queue.High N N Y Y RW RW Router

1828 DeviceInfo.Qos.BandwidthControl.Queue.Medium N N Y Y RW RW Router

1829 DeviceInfo.Qos.BandwidthControl.Queue.Low N N Y Y RW RW Router

1830 DeviceInfo.Qos.BandwidthControl.DSCPMapping.0 N N Y Y RW RW Router

1831 DeviceInfo.Qos.BandwidthControl.DSCPMapping.1 N N Y Y RW RW Router

1832 DeviceInfo.Qos.BandwidthControl.DSCPMapping.2 N N Y Y RW RW Router

1833 DeviceInfo.Qos.BandwidthControl.DSCPMapping.3 N N Y Y RW RW Router

1834 DeviceInfo.Qos.BandwidthControl.DSCPMapping.4 N N Y Y RW RW Router

1835 DeviceInfo.Qos.BandwidthControl.DSCPMapping.5 N N Y Y RW RW Router

1836 DeviceInfo.Qos.BandwidthControl.DSCPMapping.6 N N Y Y RW RW Router

1837 DeviceInfo.Qos.BandwidthControl.DSCPMapping.7 N N Y Y RW RW Router

1838 DeviceInfo.Qos.BandwidthControl.DSCPMapping.8 N N Y Y RW RW Router

1839 DeviceInfo.Qos.BandwidthControl.DSCPMapping.9 N N Y Y RW RW Router

1840 DeviceInfo.Qos.BandwidthControl.DSCPMapping.10 N N Y Y RW RW Router

1841 DeviceInfo.Qos.BandwidthControl.DSCPMapping.11 N N Y Y RW RW Router

1842 DeviceInfo.Qos.BandwidthControl.DSCPMapping.12 N N Y Y RW RW Router

1843 DeviceInfo.Qos.BandwidthControl.DSCPMapping.13 N N Y Y RW RW Router

1844 DeviceInfo.Qos.BandwidthControl.DSCPMapping.14 N N Y Y RW RW Router

1845 DeviceInfo.Qos.BandwidthControl.DSCPMapping.15 N N Y Y RW RW Router

1846 DeviceInfo.Qos.BandwidthControl.DSCPMapping.16 N N Y Y RW RW Router

1847 DeviceInfo.Qos.BandwidthControl.DSCPMapping.17 N N Y Y RW RW Router

1848 DeviceInfo.Qos.BandwidthControl.DSCPMapping.18 N N Y Y RW RW Router

1849 DeviceInfo.Qos.BandwidthControl.DSCPMapping.19 N N Y Y RW RW Router

1850 DeviceInfo.Qos.BandwidthControl.DSCPMapping.20 N N Y Y RW RW Router

1851 DeviceInfo.Qos.BandwidthControl.DSCPMapping.21 N N Y Y RW RW Router

1852 DeviceInfo.Qos.BandwidthControl.DSCPMapping.22 N N Y Y RW RW Router

1853 DeviceInfo.Qos.BandwidthControl.DSCPMapping.23 N N Y Y RW RW Router

1854 DeviceInfo.Qos.BandwidthControl.DSCPMapping.24 N N Y Y RW RW Router

1855 DeviceInfo.Qos.BandwidthControl.DSCPMapping.25 N N Y Y RW RW Router

1856 DeviceInfo.Qos.BandwidthControl.DSCPMapping.26 N N Y Y RW RW Router

1857 DeviceInfo.Qos.BandwidthControl.DSCPMapping.27 N N Y Y RW RW Router

1858 DeviceInfo.Qos.BandwidthControl.DSCPMapping.28 N N Y Y RW RW Router

1859 DeviceInfo.Qos.BandwidthControl.DSCPMapping.29 N N Y Y RW RW Router

1860 DeviceInfo.Qos.BandwidthControl.DSCPMapping.30 N N Y Y RW RW Router

1861 DeviceInfo.Qos.BandwidthControl.DSCPMapping.31 N N Y Y RW RW Router

1862 DeviceInfo.Qos.BandwidthControl.DSCPMapping.32 N N Y Y RW RW Router

1863 DeviceInfo.Qos.BandwidthControl.DSCPMapping.33 N N Y Y RW RW Router

1864 DeviceInfo.Qos.BandwidthControl.DSCPMapping.34 N N Y Y RW RW Router

1865 DeviceInfo.Qos.BandwidthControl.DSCPMapping.35 N N Y Y RW RW Router

1866 DeviceInfo.Qos.BandwidthControl.DSCPMapping.36 N N Y Y RW RW Router

1867 DeviceInfo.Qos.BandwidthControl.DSCPMapping.37 N N Y Y RW RW Router

1868 DeviceInfo.Qos.BandwidthControl.DSCPMapping.38 N N Y Y RW RW Router

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

69

1869 DeviceInfo.Qos.BandwidthControl.DSCPMapping.39 N N Y Y RW RW Router

1870 DeviceInfo.Qos.BandwidthControl.DSCPMapping.40 N N Y Y RW RW Router

1871 DeviceInfo.Qos.BandwidthControl.DSCPMapping.41 N N Y Y RW RW Router

1872 DeviceInfo.Qos.BandwidthControl.DSCPMapping.42 N N Y Y RW RW Router

1873 DeviceInfo.Qos.BandwidthControl.DSCPMapping.43 N N Y Y RW RW Router

1874 DeviceInfo.Qos.BandwidthControl.DSCPMapping.44 N N Y Y RW RW Router

1875 DeviceInfo.Qos.BandwidthControl.DSCPMapping.45 N N Y Y RW RW Router

1876 DeviceInfo.Qos.BandwidthControl.DSCPMapping.46 N N Y Y RW RW Router

1877 DeviceInfo.Qos.BandwidthControl.DSCPMapping.47 N N Y Y RW RW Router

1878 DeviceInfo.Qos.BandwidthControl.DSCPMapping.48 N N Y Y RW RW Router

1879 DeviceInfo.Qos.BandwidthControl.DSCPMapping.49 N N Y Y RW RW Router

1880 DeviceInfo.Qos.BandwidthControl.DSCPMapping.50 N N Y Y RW RW Router

1881 DeviceInfo.Qos.BandwidthControl.DSCPMapping.51 N N Y Y RW RW Router

1882 DeviceInfo.Qos.BandwidthControl.DSCPMapping.52 N N Y Y RW RW Router

1883 DeviceInfo.Qos.BandwidthControl.DSCPMapping.53 N N Y Y RW RW Router

1884 DeviceInfo.Qos.BandwidthControl.DSCPMapping.54 N N Y Y RW RW Router

1885 DeviceInfo.Qos.BandwidthControl.DSCPMapping.55 N N Y Y RW RW Router

1886 DeviceInfo.Qos.BandwidthControl.DSCPMapping.56 N N Y Y RW RW Router

1887 DeviceInfo.Qos.BandwidthControl.DSCPMapping.57 N N Y Y RW RW Router

1888 DeviceInfo.Qos.BandwidthControl.DSCPMapping.58 N N Y Y RW RW Router

1889 DeviceInfo.Qos.BandwidthControl.DSCPMapping.59 N N Y Y RW RW Router

1890 DeviceInfo.Qos.BandwidthControl.DSCPMapping.60 N N Y Y RW RW Router

1891 DeviceInfo.Qos.BandwidthControl.DSCPMapping.61 N N Y Y RW RW Router

1892 DeviceInfo.Qos.BandwidthControl.DSCPMapping.62 N N Y Y RW RW Router

1893 DeviceInfo.Qos.BandwidthControl.DSCPMapping.63 N N Y Y RW RW Router

1894 DeviceInfo.X_DNSControl.DNSQueryOrder Y Y Y Y RW RW Router

1895 DeviceInfo.X_DNSControl.DNSQueryDelay Y Y Y Y RW RW Router

1896 X_DeviceManagement.Syslog.Tag N N Y Y RW -- Voice

1897 X_DeviceManagement.HTTPClient.Timeout Y Y Y Y RW -- Voice

1898 X_DeviceManagement.FirmwareUpdate.RandomDelayRange N N Y Y RW -- Voice

1899 VoiceService.1.X_FXS.1.Timer.DigitMapLongTimer N N Y Y RW -- Voice

1900 VoiceService.1.X_FXS.1.Timer.DigitMapShortTimer N N Y Y RW -- Voice

1901 VoiceService.1.X_FXS.1.Timer.MWILedTimer N N Y Y RW -- Voice

1902 VoiceService.1.X_FXS.1.CallingFeatures.EndHoldingCallWhenHangUp Y Y Y Y RW -- Voice

1903 VoiceService.1.X_FXS.1.CallingFeatures.UseExternalConferenceBridge N N Y Y RW -- Voice

1904 VoiceService.1.X_FXS.2.Timer.DigitMapLongTimer N N Y Y RW -- Voice

1905 VoiceService.1.X_FXS.2.Timer.DigitMapShortTimer N N Y Y RW -- Voice

1906 VoiceService.1.X_FXS.2.Timer.MWILedTimer N N Y Y RW -- Voice

1907 VoiceService.1.X_FXS.2.CallingFeatures.EndHoldingCallWhenHangUp Y Y Y Y RW -- Voice

1908 VoiceService.1.X_FXS.2.CallingFeatures.UseExternalConferenceBridge N N Y Y RW -- Voice

1909 VoiceService.1.VoiceProfile.1.SIP.X_OutboundProxyTransport N N Y Y RW -- Voice

1910 VoiceService.1.VoiceProfile.1.SIP.X_BypassOutboundProxyInCall N N Y Y RW -- Voice

1911 VoiceService.1.VoiceProfile.1.SIP.X_RegistrationMargin N N Y Y RW -- Voice

1912 VoiceService.1.VoiceProfile.1.SIP.X_RegisterRetryResponseCodes N N Y Y RW -- Voice

1913 VoiceService.1.VoiceProfile.1.SIP.X_UseAnonymousFROM N N Y Y RW -- Voice

1914 VoiceService.1.VoiceProfile.1.SIP.X_UsePublicAddressInVia N N Y Y RW -- Voice

1915 VoiceService.1.VoiceProfile.1.SIP.X_EnableRFC2543CallHold N N Y Y RW -- Voice

1916 VoiceService.1.VoiceProfile.1.SIP.X_UserEqPhone Y Y N N RW -- Voice

1917 VoiceService.1.VoiceProfile.1.SIP.X_RegSubscribe Y Y N N RW -- Voice

1918 VoiceService.1.VoiceProfile.1.SIP.X_RegSubscribeExpires Y Y N N RW -- Voice

1919 VoiceService.1.VoiceProfile.1.SIP.X_CallWaitingIndication Y Y N N RW -- Voice

1920 VoiceService.1.VoiceProfile.1.RTP.RTCP.Enable Y Y N N RW -- Voice

1921 VoiceService.1.VoiceProfile.1.RTP.RTCP.TxRepeatInterval Y Y N N RW -- Voice

1922 VoiceService.1.VoiceProfile.1.RTP.RTCP.LocalCName Y Y N N RW -- Voice

1923 VoiceService.1.VoiceProfile.1.RTP.RTCP.X_RTCPMux Y Y N N RW -- Voice

1924 VoiceService.1.VoiceProfile.2.SIP.X_OutboundProxyTransport N N Y Y RW -- Voice

1925 VoiceService.1.VoiceProfile.2.SIP.X_BypassOutboundProxyInCall N N Y Y RW -- Voice

1926 VoiceService.1.VoiceProfile.2.SIP.X_RegistrationMargin N N Y Y RW -- Voice

1927 VoiceService.1.VoiceProfile.2.SIP.X_RegisterRetryResponseCodes N N Y Y RW -- Voice

1928 VoiceService.1.VoiceProfile.2.SIP.X_UseAnonymousFROM N N Y Y RW -- Voice

1929 VoiceService.1.VoiceProfile.2.SIP.X_UsePublicAddressInVia N N Y Y RW -- Voice

 Copyright 2010-2013 Obihai Technology, Inc.
 PROPRIETARY & CONFIDENTIAL

70

1930 VoiceService.1.VoiceProfile.2.SIP.X_EnableRFC2543CallHold N N Y Y RW -- Voice

1931 VoiceService.1.VoiceProfile.2.SIP.X_UserEqPhone Y Y N N RW -- Voice

1932 VoiceService.1.VoiceProfile.2.SIP.X_RegSubscribe Y Y N N RW -- Voice

1933 VoiceService.1.VoiceProfile.2.SIP.X_RegSubscribeExpires Y Y N N RW -- Voice

1934 VoiceService.1.VoiceProfile.2.SIP.X_CallWaitingIndication Y Y N N RW -- Voice

1935 VoiceService.1.VoiceProfile.2.RTP.RTCP.Enable Y Y N N RW -- Voice

1936 VoiceService.1.VoiceProfile.2.RTP.RTCP.TxRepeatInterval Y Y N N RW -- Voice

1937 VoiceService.1.VoiceProfile.2.RTP.RTCP.LocalCName Y Y N N RW -- Voice

1938 VoiceService.1.VoiceProfile.2.RTP.RTCP.X_RTCPMux Y Y N N RW -- Voice

1939 VoiceService.1.VoiceProfile.3.SIP.X_OutboundProxyTransport N N Y Y RW -- Voice

1940 VoiceService.1.VoiceProfile.3.SIP.X_BypassOutboundProxyInCall N N Y Y RW -- Voice

1941 VoiceService.1.VoiceProfile.3.SIP.X_RegistrationMargin N N Y Y RW -- Voice

1942 VoiceService.1.VoiceProfile.3.SIP.X_RegisterRetryResponseCodes N N Y Y RW -- Voice

1943 VoiceService.1.VoiceProfile.3.SIP.X_UseAnonymousFROM N N Y Y RW -- Voice

1944 VoiceService.1.VoiceProfile.3.SIP.X_UsePublicAddressInVia N N Y Y RW -- Voice

1945 VoiceService.1.VoiceProfile.3.SIP.X_EnableRFC2543CallHold N N Y Y RW -- Voice

1946 VoiceService.1.VoiceProfile.4.SIP.X_OutboundProxyTransport N N Y Y RW -- Voice

1947 VoiceService.1.VoiceProfile.4.SIP.X_BypassOutboundProxyInCall N N Y Y RW -- Voice

1948 VoiceService.1.VoiceProfile.4.SIP.X_RegistrationMargin N N Y Y RW -- Voice

1949 VoiceService.1.VoiceProfile.4.SIP.X_RegisterRetryResponseCodes N N Y Y RW -- Voice

1950 VoiceService.1.VoiceProfile.4.SIP.X_UseAnonymousFROM N N Y Y RW -- Voice

1951 VoiceService.1.VoiceProfile.4.SIP.X_UsePublicAddressInVia N N Y Y RW -- Voice

1952 VoiceService.1.VoiceProfile.4.SIP.X_EnableRFC2543CallHold N N Y Y RW -- Voice

1951 VoiceService.1.X_P2P.1.TryMultiplePorts Y Y Y Y RW -- Voice

1952 VoiceService.1.VoiceProfile.1.Line.1.X_CustomKeepAliveMsg N N Y Y RW -- Voice

1953 VoiceService.1.VoiceProfile.1.Line.2.X_CustomKeepAliveMsg N N Y Y RW -- Voice

1954 VoiceService.1.VoiceProfile.1.Line.3.X_CustomKeepAliveMsg N N Y Y RW -- Voice

1955 VoiceService.1.VoiceProfile.1.Line.4.X_CustomKeepAliveMsg N N Y Y RW -- Voice

