

Cabinets

Pre-Sales Support

SL1000

Release x

Doc. Version 1.00

The SL1000

Smart Communication for Small Businesses


www.nec-unified.com


Agenda


- Main Cabinet
- Expansion Cabinets
- IP4WW-EXIFB-C1 card
- Battery backup


Expandable system

The SL1000 is an expandable system

- Min. configuration is 1 Main cabinet (KSU)
- Expansion cabinet can be added to enlarge the system capacity


Main cabinet (IP4[]-1632M-A KSU)

The Main or controlling KSU includes:

- CPU with main software (CPU-A1)
- 4 Analoge trunks + 8 hybrid Ext.ports I/F (408M-A1)
- 3 mounting spaces for 408E/008E/000E/1PRIU board
- 2 General purpose (eg door unlock) relays
- COI port 2 can be used for paging (audio out)
- COI port 3 can be used for Music On Hold (MOH) (audio in)
- COI port 4 can be used for background Music (BGM) (audio in)

NB need HW switch set. Alternative use of COT

- One built-in answering circuit (VRS)
- 32 ch conference resources


Main cabinet (IP4[]-1632M-A KSU) continued

- 1 slot for EXIFB-C1 interface card to expansion cabinets

- 1 power failure transfer circuit

- Power supply (110V/240V)

- External backup battery connector

- SLT ringer

- Message waiting lamp driver

- on-board DSP which provides:

- 20 telephony resources (DTMF/Dial tone/Busy tone/FSK caller-ID receiver/sender)
- 128 tone sender resources (System tones sender/DTMF sender)

Expansion Cabinet (IP4[]-1632ME-A EXP)

An Expansion KSU includes:

- 4 Analoge trunks + 8 hybrid Ext.ports I/F (408M-A1)
- 3 mounting spaces for 408E/008E/000E/1PRIU board
- 2 General purpose (eg door unlock) relays
- COI port 2 can be used for paging (audio out)
NB need HW switch set. Alternative use of COT


Expansion Cabinet (IP4[]-1632ME-A EXP) c

- 1 slot for EXIFE-C1 interface card to Main cabinet

- 1 power failure transfer circuit

- Power supply (110V/240V)

- External backup battery connector

- SLT ringer

- Message waiting lamp driver

- The EXIFI DSP provides:

- 32 telephony resources
(DTMF/Dial tone/Busy tone/FSK caller-ID receiver/sender)

IP4WW-EXIFB-C1

The EXIFB-C1 card (to be installed in the Main KSU)
Is used to interconnect the Main and the expansion Cabinets

Provides

- 3 connectors to connect to expansion KSUs
- Using a Cat5 cable between Main and expansion Cabinet
NB. Use the delivered cable. Longer cables are NOT supported


Battery Box (IP4WW)

Supply DC power to the system when the AC power fails

- 1 KSU can be mounted to the Battery box.
- Backup duration is approximately 1 hour.
- Battery 12V 7 Ah configurable in Prophix.
- Wall/floor mountable


Empowered by Innovation

NEC