	IPTop.Net «IP-Telephony operating»

Internet: http://www.iptop.net/eng/
E-mail: info@iptop.net

The Equipment of a IP-telephony

 MAX ABS
	[image: image1.jpg]

	MAX ABS
	$500

	Connection
	$0

	Advance payment on the account
	from $5

	[to order]

Automated Billing System Max ABS allows administrators to set their own rates and generate detailed bills for calls made through the Max.
Set your own calling rates Since everyone's needs and calling patterns are unique, the Max ABS gives you the ability to create specific rates for different countries. You can assign different rates to every country or a standard default rate for any call.
Create a bill for any phone call Once you have set the rates and calls have been placed, you can access information for calls made from any line. You can easily print an invoice that details:
- Telephone number called
- Date and time of the call
- Call duration
- Any tax (if applicable)
- Total charge for the call in your currency
Easy to operate Simply install the Max ABS software on a PC that is on the same network as your Max. Then, you can begin to assign calling rates to various countries and print detailed records of these calls.
Benefits
- Allows you to easily assign your own calling rates for every country
- Enables you to print an invoice for any call made
- Operates with the Max 410, Max 420, Max 430, Max 8, Max 8 Plus, Max 8/16, and Max T1/E1

System requirements
- Max 410, Max 420, Max 430, Max 8, Max 8 Plus, Max 8/16, or Max T1/E1
- PC that is on the same network as the Max unit

FAQs

Q. The time information on the receipt is incorrect. How do I correct it?

A. If you are using a Max 4 and you have changed the time zone setting for Windows OS, then you have to reboot the PC and the Max 4 in order to set the correct time. For other models, please refer to the Max User’s Guide for the specific model for instructions on setting the date and/or time.

Q. I can’t register the Max unit to the ABS. Max units do not appear in the Web page.

A. If the serial number and Max IP address information have been obtained via console or Telnet, then the whole registration process may not work. Please use the Max ABS for obtaining the serial number and Max IP address information. Also check if the CDR configuration has been changed on the Max units. The IP address of the Max ABS must be registered on the Max

units.

Q. Some CDR files seem to be missing. The calls are made, but there is no CDR.

A. Make sure that the Max ABS is running on your PC. The CDR files are saved in your PC only when the Max ABS is running.

Q. My PC has Microsoft Access 97 with Windows 98 installed. I can connect to the Max ABS via Internet Explorer, but I can’t register the Max gateway or set up the rates.

A. Install MDAC 2.5. You can download it from the Microsoft Download Center (http://www.microsoft.com/downloads).

NOTE: You must install MDAC 2.5. Higher versions don’t include the

Microsoft Access 2000 Driver. If you cannot install MDAC 2.5, use Microsoft

Access 2000 or higher.

Q. If I enter an invalid CD key when registering a gateway via the Web Manager, will I get an evaluation license?

A. No. Entering an invalid CD key will result in an error message prompting you to enter a valid CD key.

Q. Do I have to enter an email address when registering a gateway via the Web Manager?

A. Yes, the Email Address field in the Issue License Key window is required. If you leave this field blank, you will receive an error message.

FAQ
Can I use a cordless phone with the Pro?
Yes, any analog phone is compatible with the Pro.

Can I still receive inbound PSTN calls if my phone is connected to the Pro?
If the line port on the back of the Pro is connected to a phone jack with PSTN service, you can still receive inbound PSTN calls.

Does the Pro support faxing?
No, it does not. If you application requires support for faxing, please make sure to look at the Net2Phone Max product line.

Can I connect the Pro to a PBX?
No. If you would like to integrate Net2Phone hardware with your PBX, please make sure to look at the Net2Phone Max product line.

Why do the buttons on the Pro continuously blink?
This indicates that the device is on-line and ready to place and receive calls.

I am having trouble making a call from one Pro to another Pro. What could be the problem?
Please check to see that you are not behind a firewall. If you are, please contact your network administrator to open the required ports. You should also make sure that you have upgraded to the latest version of the Pro software.

Can calls be placed from one Net2Phone hardware device to a different Net2Phone hardware product? If so, how?
The Max, IP Phone and Net2Phone Pro can all communicate with each other as well as the PSTN. Calls from one hardware device to another are made by dialing "*72" and the other parties' virtual/account number.

Will any of the broadband hardware products (Max series, IP Phone, Aplio Pro) work with ISDN, DSL or cable?
As these units require a maximum of 17Kbps of bandwidth per call, they will operate with ISDN, DSL or cable.

How do I dial a phone number within the United States?
Simply dial "1" + the area code + the number, followed by the "#" key.

How do I dial a phone number that is not located in the United States?
Simply dial "011" + the country code + the city code + the number, followed by the "#" key.

When I call the United States, the call quality is very good, but I experience a delay when calling other countries. Why?
This is most likely occurring in the local phone system and is independent of the Net2Phone products.

Do any of the Net2Phone broadband devices support faxing?
Only the Max products have faxing capabilities.

Do I need a router to use my Net2Phone broadband device?
The Max, IP Phone and Aplio Pro all require a connection to a hub/router.

Can I use my Net2Phone device with a proxy server?
No. Net2Phone devices will not work behind a proxy server.

Will I still be billed for a call if the other party does not answer?
No, you should not be billed for a call that is not completed.

Max ABS Quick Start Guide

Table of Contents

Welcome .. 1

System Requirements ... 1

Installing the Max ABS Software .. 2

Confirming LAN Connection and Static IP Address.............. 2

Uninstalling a Previous Version of the Max ABS.................. 2

Installing the Latest Max ABS Software.............................. 3

Configuring Your Max Gateway for CDR.................................... 5

Setting the Time and Date on the Max Gateway.................. 5

Determining the CDR Configuration Method........................ 6

Configuring for CDR via the Web Manager 7

Configuring for CDR via Telnet or Serial Connection 7

CONNECTING TO THE MAX GATEWAY ... 7

Telnet Connection... 7

Serial Connection.. 8

CONFIGURING YOUR MAX GATEWAY’S CDR SETTINGS 9

CONFIGURING THE MAX 4 GATEWAY ... 9

CONFIGURING THE MAX 8, 8 PLUS, 8/16, AND T1/E1 GATEWAYS......10

Logging into the Max ABS Web Page 11

Setting the Country and Rate Information................................ 12

Country, Currency, and Tax Information........................... 12

Default Rate.. 12

Registering Your Max Gateway... 13

Obtaining Your Max Gateway’s IP Address 13

Obtaining a License Key for the Max Gateway 13

Running a Call Detail Records Report 15

Max ABS Quick Start Guide

1

Welcome

Congratulations on purchasing the Max Automated Billing System

(ABS)! With the Max ABS, you will be able to set up and organize your

call rates, billing, and call history records for use with your Max

gateway.

The Max ABS software allows you to:

_ Assign your own calling rates for different countries

_ Print an invoice for any call made

_ Manage your call detail records

This Quick Start Guide describes the installation and setup procedures

for the Max ABS. For more detailed instructions on installing,

configuring, and using the Max ABS, refer to the Max ABS Version 2.0

User’s Guide, located at the following URL:

http://web.net2phone.com/partnerships/distributors/product/dialup/maxabs2.asp.

System Requirements

You will need the following items/services to use your Max ABS

software:

_ Operating System

_ MS Windows 98

_ MS Windows Me

_ MS Windows NT 4.0 (Service Pack 5)

_ MS Windows 2000 Professional (Service Pack 2)

_ CPU – Pentium III – 800 MHz or higher

_ Memory – 256 MB or more

_ HDD – 100 MB – 1 GB recommended for call record database

storage

_ LAN – 10/100 Mbps – Static IP address required

_ Web Browser

_ MS Internet Explorer, version 5.5 or later

IMPORTANT: You MUST have your Max gateway

set up before you install and configure the Max

ABS Software. Please refer to your Max Gateway

User’s Guide for proper setup instructions.

Max ABS Quick Start Guide

2

Installing the Max ABS Software

To install the Max ABS software, you simply have to:

_ Confirm that your PC is connected to a LAN and that it has a

static IP address.

_ Uninstall any previous versions of the Max ABS software, if

necessary.

_ Install the latest version of the Max ABS software.

NOTE: Uninstalling a previous version of the

software does not automatically delete your old

Call History and Rate Table records. You will have

the option of deleting or saving them during the

uninstall process. If you choose to save the

records, they will be available when you re-install

the updated software.

Confirming LAN Connection and Static IP Address

Before installing the Max ABS software, you must be sure that your PC

is connected to a LAN. The PC that the Max ABS software is to be

installed on MUST have a static IP address. Otherwise, each time the

PC’s IP address is renewed, the Max gateway will not be able to

connect to it.

Uninstalling a Previous Version of the Max ABS

To uninstall a previous version of the Max ABS software:

1. Close any open applications of the Max ABS by right-clicking

the ABS system tray icon and clicking Shutdown in the

selection menu.

2. Locate the Max ABS folder on your PC and click the

Uninstall icon.

OR

Click the Start button, and select Program Files:

Net2Phone Max ABS: Uninstall Net2Phone Max ABS.

The Uninstall: Confirmation dialog box displays.

3. Click the Uninstall button.

Max ABS Quick Start Guide

3

4. The MAX ABS manages billing records and gateway lists,

including device registration information and call detail

records. The rate information table has the country code

number and the international calling rate. When uninstalling

the MAX ABS, you can choose to keep or delete these

records. If you save the call record data, you will not have

to re-register.

To preserve the records, click the Yes button. To remove

them, click the No button.

The Uninstall: Completed dialog box displays.

5. Click the Close button.

Installing the Latest Max ABS Software

NOTE: The PC that the Max ABS software is to be

installed on MUST have a static IP address.

Otherwise, each time the PC’s IP address is

renewed, the Max gateway will not be able to

connect to it.

To install the Max ABS software:

1. Insert the Max ABS CD into your PC’s CD-ROM drive. If your

PC is setup for Autorun, then your PC will automatically run

the Net2Phone_Max_ABS-2.0.exe file and you can skip to

step 5. If Autorun is not set up on your PC, continue with

step 2.

2. Double-click the My Computer icon on your desktop.

3. Double-click on your CD-ROM drive.

4. Double-click the N2P_MAXABS-2.0.exe icon.

The installer should begin running and display the Max ABS

Welcome dialog box.

5. Click the Next button to begin the installation.

The License Agreement dialog box displays.

Max ABS Quick Start Guide

4

6. After reading the Net2Phone license agreement, click the I

Agree button.

The Choose Components dialog box displays.

7. Select the type of install you wish, either Custom or

Normal (recommended). If you choose a custom

installation, you can select the optional components you wish

to install.

8. Click the Next button to continue.

The Choose Install Location dialog box displays.

9. Select the directory where you want to install the software.

The default directory (recommended) is: C:\Program

Files\net2phone MAX ABS.

10. Click the Install button. If you uninstalled a previous

version of Max ABS before performing the current

installation, proceed to step 11. Otherwise, skip to step 13.

11. If you saved the billing records and gateway lists during the

uninstall of a previous version of Max ABS, the install

program asks if you would like to use them.

To use the records, click the Yes button. To generate new

ones, click the No button.

12. If you saved the rate table during the uninstall of a previous

version of Max ABS, the install program asks if you would

like to use it.

To use the rate table, click the Yes button. To generate a

new one, click the No button.

The Installation Completed dialog box displays.

13. Click the Finish button.

The dialog box asks if you would like to restart your PC.

14. Click the Yes button to restart now, or click the No button to

restart later.

The Net2Phone MAX ABS program folder displays on your

desktop. If you chose to restart, your PC will reboot.

Max ABS Quick Start Guide

5

Configuring Your Max Gateway for CDR

Now that you have installed the Max ABS software, you are ready to

set the date and time on the gateway and connect and configure the

Call Detail Record (CDR) parameters on your Max gateway. Once this

is complete, you will b e able to utilize the call record search and

billing functions.

To configure your Max gateway, you simply have to:

_ Set the date and time on the Max gateway

_ Determine which configuration method applies to your

firmware version

_ Configure your Max gateway for CDR via the Web Manager (if

applicable)

_ Configure your Max gateway for CDR via Telnet or serial

connection (if applicable)

Setting the Time and Date on the Max Gateway

In order for the Max gateway to properly communicate with your ABS

software, you must set the date and time in the gateway.

To set the date and time:

1. From a C:/ prompt in a DOS window, type C:\> telnet

xxx.xxx.xx.xxx 6000 (where xxx.xxx.xx.xx is your Max

gateway’s IP address) and press the Enter key.

The Login prompt displays.

2. Type the user ID admin and press the Enter key.

The Password prompt displays.

3. At the Password prompt, type admin and press the Enter key.

The command line prompt n2p:> appears. You are now

logged in to your Max gateway

4. At the N2P:> prompt, type: system and press the Enter

key.

5. Type time and press the Enter key.

The current time displays.

6. To enter the correct time, type time hh:mm:ss (where hh is

the hour in 24 hour time (e.g., 1:00PM = 13), mm is the

minutes and ss is the seconds), and then press the Enter

key.

For example, if the time is 4:30:15 pm, you would type:

time 16:30:15 and then press the Enter key.

This returns you to the command prompt.

Max ABS Quick Start Guide

6

7. Type date and press the Enter key.

8. To enter the correct date, type date yyyy-mm-dd (where

yyyy is the year, mm is the month, and dd is the date), and

then press the Enter key.

For example, if the date is September 14, 2003, you would

type: date 2003-09-14 and then press the Enter key.

This returns you to the command prompt.

9. Type reset, and then press the Enter key to reboot the

gateway.

NOTE: For detailed instructions on setting up date,

time, and other parameters, refer to the Max

Command Reference Guide that was included with

your Max gateway.

Determining the CDR Configuration Method

The method you use to configure your Max gateway depends on the

gateway version. Those with more recent gateway versions can

configure them via the Web Manager. Those with earlier versions

must connect to and configure their gateways via a serial or Telnet

connection. Refer to the following table to determine if you should

configure your gateway via the Web Manager or via serial or Telnet

connection:

CONFIGURE YOUR GATEWAY VIA THE WEB MANAGER

Max Gateway Version

Max 410, 420, and 430 1.4.10 or higher

Max 8 / Max 8 Plus 1.3.00 or higher

Max 8/16 and T1/E1 1.4.30 or higher

Max IP10 1.2.10 or higher

If your gateway’s version is listed in the table above, continue to the

next section, Configuring Your Max Gateway via the Web

Manager.

If you have an earlier version, you will need to connect and configure

your Max gateway using a Telnet or serial connection. Refer to the

Connecting to Your Max Gateway via Telnet or Serial

Connection and Configuring Your Max Gateway for CDR via

Telnet or Serial Connection sections.

Max ABS Quick Start Guide

7

Configuring for CDR via the Web Manager

If your gateway’s firmware version appeared in the table at the

beginning of this chapter, you can configure your Max gateway for

CDR using the gateway’s Web Manager.

10. Log into the gateway’s Web Manager.

11. Access the CDR Configuration page.

12. In the CDR field, click the Enable radio button.

13. Change the IP address of the ABS server(s).

For detailed instructions on using the Web Manager’s CDR

Configuration page to configure CDR on your Max gateway, refer to

the gateway’s User’s Guide.

Now that you have configured your Max gateway for CDR, you are

ready to register your Max device on page 13.

Configuring for CDR via Telnet or Serial Connection

To utilize the call record search and billing functions, you must first

configure the CDR settings of the Max gateway. To do this, you must

first connect to your Max gateway either by Telnet or console

connection.

Connecting to the Max Gateway

The sections below describe how to connect to your Max gateway by

Telnet or serial connection.

TELNET CONNECTION

The following instructions are for logging into your Max gateway via a

telnet connection. Once you log in, you will be able to set up various

Call Detail Record parameters.

To log into your Max gateway via Telnet:

1. Open a DOS window by clicking the Start button and

selecting Run.

2. In the Open field, enter cmd or command.

A DOS window opens.

3. Launch a Telnet application with the destination Max

gateway IP address and port number 6000.

For example, from a DOS window, type:

C:\> telnet xxx.xxx.xxx.xxx 6000

(where xxx.xxx.xxx.xxx is the Max gateway’s IP address)

Max ABS Quick Start Guide

8

TIP: Be sure to put a space between the destination

IP address and the port number 6000.

4. At the login prompt, type the user ID, admin.

5. Press the Enter key.

The Password: prompt appears.

6. At the password prompt, type the password, admin.

7. Press the Enter key.

The command line prompt n2p:> appears. You are now

logged in to your Max gateway.

SERIAL CONNECTION

The following instructions are for logging into your Max gateway via a

serial connection. Once you log in, you will be able to set up various

Call Detail Record parameters.

For this procedure, you will need a standard serial cable (D-sub 9-pin,

male-to-female, straight-through connection), and a PC or Mac

running the HyperTerminal terminal-emulator program (or an

equivalent), which is included in Microsoft operating systems. It is

usually found in the Programs menu, under Accessories.

To connect to your Max gateway via serial cable:

1. With the power to the Max gateway turned OFF, connect the

cable from the gateway’s serial port to one of your PC’s

serial ports. Note which of the PC’s serial ports you are

using.

2. Launch the HyperTerminal Emulator program and set up a

new connection.

A dialog box appears once the program is launched.

3. In the dialog box, specify the appropriate serial port from the

serial port selection pull down menu.

4. Set the serial communication parameters as follows:

Parameter Value

Baud rate 19200

Parity None

Character size 8

Stop Bit 1

Flow Control None

5. Power-on the Max gateway.

Max ABS Quick Start Guide

9

6. Press the Enter key on your PC.

The boot messages are displayed, followed by the command

prompt n2p:>.

7. Press the Enter key again.

The Login: prompt is displayed.

8. Type the user ID root at the Login: prompt, and then press

the Enter key.

The Password: prompt appears.

9. Type the password n2p at the Password: prompt, and then

press the Enter key.

The command line prompt n2p:> appears. You are now

logged in to your Max gateway.

Configuring Your Max Gateway’s CDR Settings

Once you are connected to your Max gateway via either a Telnet or

serial cable connection, you can configure the gateway’s call detail

record (CDR) settings. If you are configuring a Max 4, follow the

instructions in the following section, Configuring the Max 4. If you

are configuring a Max 8, 8 Plus, 8/16, or T1/E1, skip to the next

section, Configuring the Max 8, 8 Plus, 8/16, or T1/E1.

Configuring the Max 4 Gateway

To configure your Max gateway’s CDR settings for the Max 4:

1. Open a DOS window by clicking the Start button and

selecting Run.

2. In the Open field, enter cmd or command.

A DOS window opens.

3. In the DOS window, type telnet xxx.xxx.xxx.xxx 6000,

where xxx.xxx.xxx.xxx is the IP address of the MAX unit,

and press the Enter key.

4. When the login: prompt appears, type in user ID admin and

password n2pmax.

You are logged into your gateway.

5. At the C:\ prompt, type config and press the Enter key.

6. Type cdr and press the Enter key.

7. Type sv1 and press the Enter key.

An interactive menu appears.

8. At the IP address [0.0.0.0]: prompt, type the IP address of

the PC where the Max ABS is installed, and press the Enter

key.

9. Press the Enter key for all other entries.

Max ABS Quick Start Guide

10

10. Type save and press the Enter key.

The Max gateway will ask if you wish to save your settings.

11. Type y to confirm the save, and press the Enter key.

Your Max gateway is now set up to work in conjunction with

the ABS software. Continue to the Setting the Time and

Date on the Max Gateway section.

Configuring the Max 8, 8 Plus, 8/16, and T1/E1 Gateways

To configure your Max gateway’s CDR settings for the Max 8, 8

Plus, 8/16, and T1/E1:

1. Open a DOS window by clicking the Start button and

selecting Run.

2. In the Open field, enter cmd or command.

A DOS window opens.

3. In the DOS window, type telnet xxx.xxx.xxx.xxx 6000,

where xxx.xxx.xxx.xxx is the IP address of the MAX unit,

and press the Enter key.

4. When the login: prompt appears, type in user ID admin and

password n2pmax.

You are logged into your gateway.

5. At the C:\ prompt, type config and press the Enter key.

6. Type cdr and press the Enter key.

7. Type show and press the Enter key.

A list of CDR settings displays.

8. Type change sip1 xxx.xxx.xxx.xxx , where

xxx.xxx.xxx.xxx is the gateway’s IP address, and press the

Enter key.

9. Type change sip2 xxx.xxx.xxx.xxx , where

xxx.xxx.xxx.xxx is the gateway’s IP address, and press the

Enter key.

10. Type change func enable to enable the CDR function, and

then press the Enter key.

11. Type .. (period period) with no spaces, and press the Enter

key.

12. Type save and press the Enter key.

The Max gateway will ask if you wish to save your settings.

13. Type y to confirm the save, and press the Enter key.

Your Max gateway is now set up to work in conjunction with

the ABS software.

Now that you have configured your Max gateway for CDR, you are

ready to log into and register your Max device.

Max ABS Quick Start Guide

11

Logging into the Max ABS Web Page

NOTE: To log into the Max ABS Web page after

installing the software, you must reboot your PC. If

you rebooted after the installation procedure, you

may log in. If you did not reboot your PC, do so now.

To log into the Max ABS Web page:

1. Right-click the system tray ABS icon to access the selection

menu.

2. Select Open Webpage from the menu.

The Max ABS Web page opens.

3. Click the Go button on the ABS Web page.

The Max ABS login page displays.

4. Enter admin in both the ID field and the Password field,

and click the Login button.

You are now logged into the Max ABS Web page.

Max ABS Quick Start Guide

12

Setting the Country and Rate Information

Now that you are logged into the Max ABS Web page, the next step is

to define the country and rate information that will be used to

calculate the charges for calls placed via the Max gateway.

Country, Currency, and Tax Information

To set the country, currency, and tax information:

1. On the main menu on the left-hand side of the page, click

the Setup button, and then click the Country & Tax button.

The Setup Country and Tax page displays.

2. Select your Country Name (where you are calling from)

from the dropdown list, and then enter the Currency and

the Tax percentage (if applicable) in the appropriate fields.

3. Click the Submit button to save your changes.

The confirmation screen displays.

4. Click the OK button to confirm the Country & Tax changes.

Default Rate

The default rate will apply unless a different rate is specified for a

particular country.

To set the default rate:

1. On the main menu, click the Rate Table button within the

Setup sub-menu.

2. Click the Default Rate button within the Rate Table submenu.

3. Enter the new default rate.

NOTE: If you would like to update all of the rates set

to the previous default rate, click the checkbox

labeled Change rates which are same as current

default rate to new default rate.

Max ABS Quick Start Guide

13

Registering Your Max Gateway

Once you have installed your Max ABS, you must register your

gateway with the ABS in order to set up all of the ABS functions. In

order to register your device, you must have your Max gateway’s IP

address ready. Please refer to your Max Gateway’s User’s Guide for

detailed information on obtaining your gateway’s IP address.

Registering your gateway involves two steps:

1. Obtaining your Max gateway’s IP address.

2. Obtaining the license key.

Obtaining Your Max Gateway’s IP Address

To obtain your Max gateway’s IP address:

1. Log into the Max ABS Web Page.

2. On the main menu on the left-hand side of the page, click

the Setup button.

The Setup sub-menu displays.

IMPORTANT: You must have admin level

permissions to access the Setup menu.

3. Click the System Info button in the Setup sub-menu.

The System Information page automatically displays your

ABS server’s IP address.

4. You can copy the IP address or write it down for later use.

To copy it, highlight the IP address, click the Edit menu at

the top of the screen, and select Copy to store it in memory.

Obtaining a License Key for the Max Gateway

To obtain a license key for the Max gateway:

1. Within the Setup menu on the left-hand side of the Max ABS

Web page, click the Gateway List button.

2. In the Gateway IP Address field within the Add or Modify

Gateway Information box, type or paste the Max IP

address and click the Submit button.

The model, serial number, and MAC address display in the

Registered Gateway List box.

3. Confirm that the model, serial number, and MAC address

information are displayed in the Registered Gateway List

Max ABS Quick Start Guide

14

box. If not, repeat steps 2 and 3 in the previous procedure

and steps 1 and 2 in this procedure to make sure they were

performed correctly.

4. In the Registered Gateway List box, click the check box

next to the IP address and model name for which you would

like to get a license, and click the Get License Key button.

Another browser window opens, and the Issue License Key

screen displays.

5. On the Issue License Key screen, the Model Name, Serial

Number, and MAC Address fields should already be

populated. If not, select the Model Name from the

selection list, and enter the Serial Number, and the MAC

Address.

NOTE: When you are registering a gateway via the

Web Manager and you click the Get License Key

button, the Issue License Key window displays.

There are two items in this window that should be

clarified to prevent misunderstanding:

_ CD Key – Note #1 at the bottom of the window

states: “A regular license key will be issued if

you enter a valid CD key. Otherwise, an

evaluation license key will be issued." This

statement implies that entering a CD key that is

NOT valid will result in the issuance of

evaluation license key – this is incorrect. An

invalid CD key will result in an error message

prompting the user to enter a valid CD Key.

_ Email Address Field – Note #2 at the bottom of

the window states: “If you enter an e-mail

address, you will receive a confirmation e-mail

with the license code for your records.” This

statement implies that the Email Address field is

optional, which is incorrect. The Email Address

field is REQUIRED. If this field is left blank, you

will receive an error message.

6. Enter the administrator’s email address in the Email

Address field, the administrator’s name in the Requestor

Name field, and the CD Key, located on the back of the CD

jewel case.

7. Click the Submit button to process your request.

8. On the Issue License Key screen, click the OK button.

The license key displays in the Add or Modify Gateway

Information box on the Registered Gateway List screen.

Max ABS Quick Start Guide

15

9. Click the Submit button in the Add or Modify Gateway

Information box to complete the registration.

Congratulations! You are now logged in, registered and ready to begin

enjoying all the functions of the Max ABS. Please continue on to the

next section, Running a Call Detail Records Report, for detailed

instructions on setting up call detail records, billing and rate table

changes, and all the other features of the ABS.

Running a Call Detail Records Report

Once you have made at least one phone call using the Max device, you

will be able to run a call detail records report. For detailed instructions

on how to place a call, refer to the Max User’s Guide.

To run a call detail records report:

1. On the main menu on the left-hand side of the page, click on

the Call Records button, and then, on the image of the

device’s ports, click the port on which the call was made.

2. To select the calls to charge, click the checkboxes in the Call

Detail Records table, and then click the Create Bill button.

A call report displays. You may choose to print, save or

cancel the bill.

All Rights Reserved.

The use, disclosure, modification, transfer or transmittal of this work for any purpose, in

any form, or by any means, without the written permission from Net2Phone is strictly

forbidden.

Max ABS

Rev. 2.0.0, 2003

Disclaimer

The content of this manual is subject to change without notice and should not be

construed as a commitment by the distributor or Net2Phone. This manual is furnished

for informational use only and Net2Phone assumes no responsibility or liability for any

errors or inaccuracies that may appear herein.

Any Net2Phone services provided through this Equipment are not intended to replace or

be a substitute for primary line voice services or Plain Old Telephone Service ("POTS")

and are not meant to provide guaranteed Automatic Number Identification or Automatic

Location Information capabilities associated with 911 or E911 services or to permit

access to 411 directory assistance services. Net2Phone will not be liable for any

damages, expenses, liabilities, risks, or harms arising out of or related to the Net2Phone

services provided through this Equipment.

