ClearOne.

Product Notice

MAX® IP & MAXAttach® IP Conferencing Phone

CLEARONE DOCUMENT 801-000-025-PN (REVISION 1.0) September 2010.

MAX IP & MAXATTACH IP v4.0 RELEASE

September 1, 2010

ClearOne is pleased to announce a major product release for the MAX IP and MAXAttach IP conference phones. Version 4.0 has incorporated major feature enhancements into the product associated with SIP capabilities.

Upgrades include:

- VoIP Security SRTP and TLS have been added to the MAX IP product allowing full encrypted audio capabilities on your VoIP infrastructure.
- Failover Proxy Registration Capability Version 4.0 has implemented a dual proxy registration method.
 The failover proxy registration function allows automatic switching to a secondary proxy after failure on the primary proxy.
- Domain Name Server (DNS) DNS capability has been added to the MAX IP allowing name-based identification of VoIP devices on the network.
- Improved Configuration & Programming Additional functions were added to the configuration file making network-based TFTP updates easier to accomplish on the enterprise.

Interoperability testing included Cisco Call Manager 7.0 and Avaya Communication Manager 5.1.

Existing MAX IP & MAXAttach IP units currently in the field can be upgraded with the Version 4.0 software. Just follow the procedures outlined in the MAX IP Firmware Upgrade Tech Note.

http://www.clearone.com/docs/tech_notes/801-158-001-06-Rev1.0_MAX-IP-FirmwareUpgradeTN.pdf

Please contact ClearOne Technical Support at 1-800-283-5936 or email to Tech.Support@ClearOne.com for further information.