

Linkus is a VoIP Mobile Client coordinated with Yeastar S-Series VoIP PBX that makes your Android or iOS mobile phone an office extension and links you and your colleagues and customers anywhere anytime. Make and receive calls through corporate phone network to slash call costs and enhance efficiency with consistent in-office experience.

Key Capabilities

- Make and receive enterprise VoIP calls over your Wi-Fi or mobile data networks to cut mobile voice charges
- One number reach to conceal your mobile phone number and ensure unified corporate identity
- Ad-hoc Conference: start an instant meeting with as many as 8 people
- Quick initial login with QR code scan
- See a list of voicemails and choose which ones to listen to or delete
- Set up flexible ring strategy for Linkus and the desktop phone
- Select different outbound routes for local, long-distance, international calls
- Corporate directory integration with lookup and call availability indicator
- Configurable PBX features including Call
 Transfer, Call Forwarding, DND
- Support CallKit so you could have the standard call control UI of iOS and better call quality

Main Features

Ad-hoc Conference Answer with Bluetooth Call Forwarding CallKit (iOS 10) **Call History** Call Route Selection

Call Transfer **Contact Management Corporate Directory** Debug Do Not Disturb **Echo Cancellation**

End Calls with Bluetooth **Extension Status** Google FCM (Android) Hold & Resume Local One Touch Recording Files Native Contacts Integration

One Touch Recording **Outbound Route Selection PUSH Notification (iOS)** Ring Strategy Selection Scan QR Code and Login Speed Dial/Favorite Visual Voicemail

Specifications

iOS Requirement: iOS 8.0 or higher

Android Requirement: Android 4.4 or higher **PBX Requirement**: S-Series VoIP PBX firmware

version 30.2.0.27 or higher Network: 2G/3G/4G or Wi-Fi

Protocol: SIP FRC3261

Codec: iLBC

Network Protocol: TCP/IP/UDP, RTP/SRTP/RTCP, HTTP/HTTPS

DTMF: Inband, RFC4733 (RFC2833), Info

About Yeastar

