VoIP Remote Call Button

Included with SIP-enabled Talkback Speaker Optional for Singlewire-enabled TalkBack Speaker


As an option to the SIP Talk-Back speaker, the VoIP Remote Call Button enables calls to the SIP Talkback Speaker that can be initiated or answered from a remotely-mounted switch.

When enabled through the Web interface, if the Remote Call Button is pressed, the speaker would initiate a SIP call to a predetermined extension.

When the SIP Talkback Speaker is called from a remote phone and Auto-Answer is not enabled within the unit's Web interface, the LED on the Remote Button will blink. The call will be answered when the button is pressed.

Connections


Specifications	
Mounting	Standard single gang or flush mount
Light Color	Green
Operating Temperature	-10° C to 50° C (14° F to 122° F)
Warranty	2 years limited
Part Number	011185, RAL 9003


VoIP Remote Call Button


Talkback Speaker with Remote Call Button

