

Interoperability List

10 | 2022

Interoperability List | PBX and Gateways

10-2022 | 1/12

Manufacturer	Models	Software Version	TechNote
	3CX Phone System	V15.0	■
		V16.0	
		V18.0	■
	see Mitel		
	OmniPCX Enterprise (OXE)	R10.1	
		R11.0	■
		R11.1	■
		R11.2.2	■
		R12.0	■
		R12.1	■
		R12.3	■
		R12.4	■
		R100-n1.291.13.a	■
	OmniPCX Office (OXO)	9.2	■
		10.3	
	OXO Connect	2	■
		3	
		4	
		5	■

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | PBX and Gateways

10-2022 | 2/12

Manufacturer	Models	Software Version	TechNote
 VoIP-Telefonierlösungen >> individuell, flexibel, genial.	ansitel flexCloud	V4.3	
	ansitel flexHybrid	V4.3	
	ansitel flexSIP	V4.3	
	ansitel flexVoIP	V4.3	
	ansitel flexVoIP VM	V4.3	
	ansitel IPsmart	V4.3	
	Asterisk	1.8	
	Mediant Series	6.20A.022.003	
	Aura Communication Manager	6.0	■
		7.0	
	Aura Session Manager	6.0	
		7.0	
	Integral Enterprise	IEE7	
	IP Office	8.0	■
9.0		■	

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | PBX and Gateways

10-2022 | 3/12

Manufacturer	Models	Software Version	TechNote
	IP Office	10.0	
		11.0	
	IP Office [Virtual Server Edition]	9.0	■
		10.0	
		11.0	
	FRITZ!Box	6.2	
	be.IP Series	10.2. Rev. 2	■
	Unified Communications Manager	5.x	
		6.x	
		7.x	
		8.x	
		9.x	■
		10.x	
		11.x	
		12.x	■
	VoIP Gateways	12.x	
		15.1	
	Clarity Communication Center	CCC2020	
	Dialogic 1000 Media Gateway Series	V6.0	
	Dialogic 2000 Media Gateway Series	V6.0	
	GXW4200 Series	1.0.7.8.	■

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | PBX and Gateways

10-2022 | 4/12

Manufacturer	Models	Software Version	TechNote	
	IP VoIP Gateways / PBX	9.0		
		10.0	■	
		11.0		
		12.0		
		13.0	■	
	Alle jtel System Versionen ab 3.00 mit jtel Telefonieserver ab der Version 5.23.9.	5.23.9		
	883 VoIP	9.24		
		10.0		
	884 VoIP	9.24		
		10.0		
	1781 (All-IP)	9.24		
		10.0		
	1783	9.24		
		10.0		
	1784	9.24		
		10.0		
		Lync Server 2010	4.0.7577.4356 (CU7)	■
		Lync Server 2013	5.0.8308.0 (RTM)	■
Skype for Business		6.0.9319.0 (RTM)	■	
Teams Direct Routing			■	
	Mediatrix Series			

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | PBX and Gateways

10-2022 | 5/12

Manufacturer	Models	Software Version	TechNote
	3300 Integrated Communications Platform [see Mitel MiVoice Business]	11.0.2.66	
	MiVoice MX-ONE	V5.3	■
		V6.1	■
		V7.3	
	Mitel MiVoice Business (3300 ICP)	R9.1	
	Mitel MiVoice Connect	14.2	
	MiVoice Office 400	R3	■
		R4	
		R5	■
		R6	
	MiVoice 5000	R5.1	
		R6.1	
		R7.1	
	OpenCom 1000	txl 5110	

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | PBX and Gateways

10-2022 | 6/12

Manufacturer	Models	Software Version	TechNote
	UNIVERGE SV8100	9.0	
		9.5	
	Tenor BX Series	P108-09-21	
	Communication Server 1000	6.0	
	Communication Server 2000	6.0	
	Oracle Communications SBC		
	SmartNode Series	R6.4	
	OfficeServ 7200	4.60	
	OfficeServ 7400	4.60	
	ShoreGear (see Mitel MiVoice Connect)	13.1	
	see Unify		
	Sonus SBC 1000 / 2000	3.1	
	SwyxWare	5.0	
	SwyxWare 2015	6.20.0240	
	XCAPI		■
	HiPath 3000	V8	
		V9	■
	HiPath 4000	V5	■
		V6	
	OpenScape 4000	V7	■
		V8	
	V10		

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | PBX and Gateways

10-2022 | 7/12

Manufacturer	Models	Software Version	TechNote
	OpenScape Business	V1 / R3.1	■
		V2 / R1.1	
		V2 / R2.1	■
		V3 / R1.0	■
	OpenScape Office	V3	■
	OpenScape Voice	V5	
		V6	■
		V7	
		V8	
		V9	
V10			
	Vodia PBX		
	Zoom Phone Premise Peering		

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | SIP Provider

10-2022 | 8/12

Company	Website	Product	TechNote
 1&1 versatel	https://www.1und1.net/business	VT ngn [adaptive]	
 amazon Chime	https://aws.amazon.com/chime/voice-connector/	Amazon Chime Voice Connector	
 outphone	https://autphone.com/de	aut-trunk	
 bandwidth	https://bandwidth.com	bandwidth.com	
 broadvoice™	https://www.broadvoice.com	SMB Trunk	
 CenturyLink™	https://www.centurylink.com	IQ® SIP Trunk	
 cloudli	https://www.cloudli.com/	SIP Trunking	
 colt	https://www.colt.net	VoIP Access	
 COMVERGENCE	https://www.convergence.com.au	SIP Trunk	
 Deutsche Telekom	https://www.deutsche-telefon.de	SIP Trunking	
 DOKOM21	https://www.dokom21.de	SIP Trunk	
 DSCI	http://www.dscicorp.com	iPBX SIP Trunking	
 easybell	https://www.easybell.de	easybell Business basic	
 ecotel™	https://www.ecotel.de	SIP Trunk 2.0	
 equada	https://www.equada.de	VoIP Trunk	
 flatplanetphone	https://www.flatplanetphone.com	SIP Trunk	
 flowroute™	https://www.flowroute.com	SIP Trunking	
 Gamma	https://www.gamma.co.uk	Gamma SIP Trunk	

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | SIP Provider

10-2022 | 9/12

Company	Website	Product	TechNote
	https://www.globalconnect.de/	GlobalConnect SIP-Trunk	
	https://www.gntel.de	SIP-Trunk	
	https://www.goetel.de	SIP-Trunk	
	https://www.hfo-telecom.de	NGN-CONNECT	
	https://www.hostprofis.com/	SIP Trunk	
	https://www.htp.net/	Business Flex SIP-Trunk smart	
	https://inexio.net		
	https://www.intelepeer.com	SIP Trunking	
	http://us.alhambrait.com	handSIP (VoIP SIP Trunk)	
		handSIP (FoIP) - T.38 only	

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | SIP Provider

10-2022 | 10/12

Company	Website	Product	TechNote
	https://www.interoute.com	SIP Trunking	
	https://www.itknetolutions.de	ITK Connect (SIP-Trunk)	
	https://www.centurylink.com/business	Voice Complete	
	https://www.mk.de	MK-VoiceConnect	
	https://www.m-net.de	Premium SIP-Trunk (optional secured)	
		Basic SIP-Trunk (optional secured)	
		Premium Static Mode SIP-Trunk	
		M-net SIP-Trunk Static	
		M-net SIP-Trunk static (secure)	
	https://myrepublic.net/sg	SIP Trunking	
	https://www.mytweak.at	SIP Trunking	
	https://www.net2phone.com	ipPBX SIP Trunking	
	https://www.netcologne.de	Secure SIPTrunk over Internet	
	http://www.nhgrp.com	SIP Trunk	
	https://www.nfon.net		
NTT East	https://www.ntt-east.co.jp/tekigou/s_kouji.html	available products are posted on the website	
NTT West	https://www.ntt-west.co.jp/tekigou/softphone/4.html	available products are posted on the website	
	http://www.optus.com.au	OPTUS Evolve Voice	
	https://www.peoplefone.com	SIP Trunking	
	https://www.plusnet.de/de	IPfonie Extended	■
		IPfonie Extended Link	
		IPfonie Extended Connect (optional secured)	
	https://pure-ip.com	Pure IP VoIP platform	
	https://pyur.com/business	Voice Pro	

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | SIP Provider

10-2022 | 11/12

Company	Website	Product	TechNote
	https://www.relaix.net	RelAix SIP Trunc	
	https://www.reventix.de	reventix SIP-Trunk reventix SIP-Trunk (secure)	
	https://www.sipgate.de	sipgate basic & plus sipgate team sipgate trunking	■
	https://www.sipcall.ch		
	http://www.sipload.de	Trunk Basic	
	http://www.sipsrus.com	SIP Trunking	
	https://sonetel.com	SIP Trunking	
	https://www.swisscom.ch	Swisscom Smart Business Connect Swisscom Enterprise SIP	■
	https://www.telecom5.net	SIP Trunking	
	https://www.telefonica.de	O2 Telefonica	
	https://www.telekom.de	IP-basiert (1TR114) CompanyFlex SIP-Trunk (1TR119) CompanyFlex Pure DeutschlandLAN SIP Cloud PBX (secure) DeutschlandLAN SIP-Trunk (1TR118)	
	https://www.t-systems.com	CORPORATE SIP SERVICE	
	https://www.thinktel.ca	SIP Trunking	
	https://www.toplink.de	tpl_sip.business	
	https://www.toplink-xpress.de	VoIP (Basic/Eco/Plus/Maxi)	

Trademarks
All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Interoperability List | SIP Provider

10-2022 | 12/12

Company	Website	Product	TechNote
	https://www.tpx.com	SIP Trunking	
	https://www.twilio.com	SIP Trunking	
	https://twincapfirst.ch/	SIP Trunking	
	https://www.unitymedia.de		
	https://www.verizon.com	IP Trunking	
	http://www.virtutel.com.au	SIP Trunking	
	https://www.vodafone.de	SIP Trunking	
	https://www.voip.ms	SIP Trunking	
	https://www.voiprabbit.com	voipavatar	
	https://www.voip-unlimited.net	UNLIMITED SIP	
	https://www.voipvoice.it		
	https://www.voxbone.com	SIP Trunking	
	https://www.voyant.com	SIP Trunking	
	https://www.wilhelm-tel.de	wtSIPfon	
	https://www.wobcom.de	SIP Trunking	

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

This compilation exclusively contains devices tested by us - hence interoperability of anynode with devices not listed here is still possible.

Exclusion of Liability

Copyright © 2022 TE-SYSTEMS GmbH

All rights reserved

This document, in part or in its entirety, may not be reproduced in any form without the prior consent of TE-SYSTEMS GmbH.

The information contained in this document was correct at the time of writing. TE-SYSTEMS GmbH reserves the right to make any alterations without prior notice.

The utmost care was applied during the compilation of texts and images, as well as during the creation of the software. Nevertheless, no responsibility can be taken for the content being accurate, up to date or complete, nor for the efficient or error-free operation of the software for a particular purpose. Therefore, TE-SYSTEMS GmbH cannot be held liable for any damages resulting directly or indirectly from the use of this document.

Trademarks

All names of products or services used are trademarks or registered trademarks (also without specified indication) of the respective private or legal persons and are therefore subject to legal regulations.

Third Party Disclaimer and Limitations

"Web Toolkit", developed by Google (<http://code.google.com/webtoolkit/>).

"Smart GWT", developed by Isomorphic Software, Inc. (<http://www.smartclient.com/>).

"Jetty", developed by Mort Bay Consulting Pty Ltd (<http://mortbay.com/>).

"Java Native Access", developed at github.com (<https://github.com/twall/jna>).

"Apache Commons IO", developed by the Apache Software Foundation (<http://www.apache.org/>).

"Guava Libraries", developed by Google (<http://code.google.com/p/guava-libraries/>).

"LDAP SDK", developed by Unbound ID (<https://www.unboundid.com/products/ldap-sdk/>).

"Freemarker", developed at freemarker.org (<http://freemarker.org/>).

"jsoup", developed by Jonathan Hedley (<http://jsoup.org/>).

"OpenSSL", developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>), written by Eric Young (eay@cryptsoft.com) and written by Tim Hudson (tjh@cryptsoft.com). [Windows only]

"Opus codec", developed by the Xiph Foundation (<http://www.opus-codec.org/license/>).

"SQLite", developed at sqlite.org (<https://sqlite.org/>).

"Java Runtime", developed by Oracle Corporation (JRE License Terms). [Windows only]

„SILK codec“, developed by Skype Limited (<https://www.skype.com/>).

anynode-Frontend

This product includes software developed by Google (<http://code.google.com/webtoolkit/>)

This product includes software developed by Isomorphic Software, Inc. (<http://www.smartclient.com/>)

This product includes software developed by Mort Bay Consulting Pty Ltd (<http://mortbay.com/>)

This product includes software (JNA) developed at github.com (<https://github.com/twall/jna>)

This product includes software developed by the Apache Software Foundation (<http://www.apache.org/>)