

S50i VOIP PBX

Yeastar S50i is designed to provide a robust small business communication solution. It comes out-ofbox with full phone system features plus enhancing UC capacity with Linkus UC Clients. The easy management, abundant features, and quick provisioning empower S50i to deliver a convenient calling experience, secure communications, and allow customers meet their specific needs in various scenarios.


- · Linkus UC Clients
- · Linkus Cloud Service*
- · Remote Management
- Mobility Extension
- · Automated Attendant (IVR)
- AutoCLIP
- · Attended Transfer
- · SI A
- Voicemail
- · Ring Group
- · Blind Transfer
- · Real-time Status Monitor
- · Paging/Intercom
- · One Touch Recording
- Oueue
- · Speed Dial
- · Music on Hold
- · User Permission
- · Event Center
- · Call Detail Records (CDR)
- · Call Forwarding
- Call Monitor
- · Call Parking
- · Call Pickup
- · Call Recording
- · Call Routing

· Call Back

Features

- · Call Waiting
- · Caller ID
- · Contacts
- Do Not Disturb (DND)
- · Custom Prompt
- · Blocklist/Allowlist
- PIN List
- · Phone Provisioning
- SIP Forking
- · Time Condition
- · Dial by Name
- · Email to SMS/SMS to Email
- · Fax to Fmail
- T.38 Fax
- · User Portal
- DISA
- · Distinctive Ringtone
- · DNIS
- Firewall
- · Hot Standby
- LDAP
- · Multi-language System Prompt
- · Multi-language System Language
- · Multi-site Interconnect

^{*} Telephony modules (FXS, FXO, ISDN BRI/PRI, GSM/3G/4G) are not supported on S50i.


^{*} Features with the star mark are paid features.