

N-8000 SERIES IP INTERCOM SYSTEM

Cutting-edge TOA technology for greater versatility and improved sound quality

IP Network-Compatible Intercom System with Packet Audio Technology

The TOA N-8000 Packet Intercom System opens a lnew era for information communication.

The N-8000 is an IP network-compatible intercom system that employs packet audio technology*1. By linking to an existing local network (LAN), wide-area network (WAN*2) or optical fiber network, it is possible to construct an optimal system for in-house or wide-area information communications. The N-8000 is a communication system capable of duplex conversations between stations, paging, plus periodic and BGM broadcasts. An echo-canceling feature prevents howling and echoing during communications and enables hands-free duplex communications between stations. Moreover, connection to the multi-interface unit makes it possible for users to utilize the system free of restrictions on operating distance and in a wide range of applications, including connection to an existing in-house intercom system and hooking up to a door remote or surveillance camera system for entry- and departure-control.

*1 Technology that uses IP networks to enable transmission of high-quality voice and music

TOA's Packet Intercom System comes with a full range of functions that make the system ideal for use at a range of venues, such as hospitals, factories, parking garages, schools, ATMs, airports and offices, wherever smooth and accurate information communications are required.

With its wide array of functions, the Packet Intercom System ensures easy, worry-free use.

The N-8000 Series comes packed with convenient functions, including such essential functions as Conversation, Call and Paging. It can also be used as a Security Intercom System with its ability to ensure that a call will be answered at all times and collaboration with CCTV and Access Control Systems can be configured.

Automatic Transfer

3 modes (Group hunting, Absence transfer and Call forwarding) will ensure that a call will be transferred to an open line for urgent situations.

Voice Calling

Pressing the PTT key while a continuous ring tone is sounding enables the caller to make a voice call to the other party. When the PTT key is released, voice calling reverts to the original continuous ring tone.

Group Call

When a station is assigned to a group call, if the stations is called, all stations within that group are simultaneously called by a continuous call tone.

Executive Priority

When a called station is in use, as indicated by a busy tone, a call-interrupt tone is issued for several seconds, after which the call in progress is forcibly terminated, to let the call go through. Each station can be individually designated for acceptance or refusal of the call interruption operation. *Stations connected to the N-8010EX cannot be interrupted.

The station can scan any selected pre-registered stations for ambient sound monitoring, in order of registration.

Operating Log

System maintenance (Verifying operation log and line supervision) can also be performed with a personal computer and internet explorer.

The equipment's operated records and a history of voice communication (both conversation and paging) carried out over a IP network can be displayed and stored to a PC.

Door Remote Control

External equipment such as an electronic lock can be controlled by way of the contact output terminals of the Door Station or the Multi-Interface Unit. When the door remote is operated from the N-8000MS/8500MS master station engaged in conversation with the door station, the contact output terminals of the door station are shorted for a specified period of time.

The N-8000 Series is well-matched to wide-ranging lapplications, from small to large-scale.

Key features of the N-8000MI Multi-Interface Unit:

Specifications

Model No.	N-8000EX N-8010EX			
Power Req.	230V AC, 50/60Hz (CE version)/ 120V AC, 50/60Hz (CU version)			
Power Consumption	50W (at rated), 75W (max.)			
Speech Link	Internal: 4/External: 8 (Both Half duplex/Full duplex use) Internal: 1/External: 2 (Both Half duplex/Full duplex use)			
Hands-free Speech Method	Simultaneous conversation by way of	echo canceller or Half-duplex conversation by way of voice switch		
Line Capacity		Up to 16 stations		
Paging Output	Audio: 2 channels Max. 0dB*, 600Ω, balanced, removable terminal block Control: 2 channels, no-voltage make contact output (24V DC/0.5A), removable terminal block Station paging only			
Network Section Network I/F	10BASE-T	/100BASE-TX (Automatic-Negotiation)		
Network Protocol	TCP/IP,	UDP, ARP, ICMP, HTTP, RTP, IGMP		
Audio Packet Transmission System	Unicast (Simultaneous paging to up to 16 zones) Multicast (Simultaneous paging to up to 79 zones)			
Voice Packet Loss Recovery	Silence insertion			
Audio Delay Time	80ms, 320ms (Controllable on the software)			
Finish	Pre-coated steel plate, black, 30% gloss			
Dimensions	420 (W) × 44.3 (H) × 356 (D)mm	420 (W) × 44.3 (H) × 349 (D)mm		
Weight	4.1kg	4.2kg		
Accessory	AC power cord $(2m) \times 1$, CD (for PC setting, maintenance use) \times 1, Removable terminal plug $(4 \text{ pins}) \times 2$, Mini-clamp plug $(2 \text{ pins}) \times 20$, Plastic foot \times 4, Screw for fitting plastic foot \times 4, Rack mounting bracket \times 2, Screw for rack mounting \times 4, Wall mounting bracket \times 2, Screw for mounting bracket \times 8, Screw for wall mounting \times 4	AC power cord $(2m) \times 1$, CD (for PC setting, maintenance use) \times 1, Removable terminal plug $(2P) \times 20$, Plastic foot \times 4, Screw for fitting plastic foot \times 4, Rack mounting bracket \times 2, Screw for rack mounting \times 4, Wall mounting bracket \times 2, Screw for mounting bracket \times 8, Screw for wall mounting \times 4		

 $^{*1}OdB = 1V. ^{*2}OdB = 0.775V$

	$*^{1}0dB = 1V, *^{2}0dB = 0.775V$		
Model No.	N-8000MI		
Power Req.	230V AC, 50/60Hz (CE version)/120V AC, 50/60Hz (CU version)		
Power Consumption	19W (180mA) (at rated), 24W (230mA) (max.) (CE version)/16W (250mA) (at rated), 21W (330mA) (max.) (CU version)		
Audio Input	Input: 2 inputs (2P/input), Max. 0dB*1, under 600Ω, balanced, with a semi-fixed volume for adjustment (0 to -25dB) Control: 2 inputs (2P/input), no-voltage make contact input, open voltage: 12V DC, short-circuit current: 10mA Removable terminal block (8 pins)		
Audio Output	Output: 2 outputs (2P/output), Max. 0dB*1, under 600Ω, balanced Control: 2 outputs (2P/output), relay contact output, contact capacity: 24V DC/0.5A Removable terminal block (8 pins)		
Control Input	16 inputs, no-voltage make contact input, open voltage; 12V DC, short-circuit current: 10mA, removable terminal block (9 pins)		
Control Output	16 outputs, relay contact output, contact capacity: 24V DC/0.5A, removable terminal block (9 pins)		
Network Section Network I/F	10BASE-T/100BASE-TX (Automatic-Negotiation)		
Network Protocol	TCP/IP, UDP, ARP, ICMP, HTTP, RTP, IGMP		
Audio Packet Transmission System	Unicast (Simultaneous paging to up to 16 zones) Multicast (Simultaneous paging to up to 79 zones)		
Connector	RJ45 connector		
Voice Sampling Frequency	16kHz, 8kHz (Controllable on the software)		
Quantifying Bit Number	16-bit		
Voice Encoding Method	Sub-band ADPCM, Cryptosystem		
Voice Packet Loss Recovery	Silence insertion		
Audio Delay Time	80ms, 320ms (Controllable on the software)		
Finish	Pre-coated steel plate, black, 30% gloss		
Dimensions	420 (W) × 44.3 (H) × 239.5 (D)mm		
Weight	2.8kg		
Accessory	AC power cord $(2m) \times 1$, CD (for PC setting, maintenance use) $\times 1$, Mini-clamp plug $(2 \text{ pins}) \times 10$, Removable terminal plug $(9 \text{ pins}) \times 4$, Plastic foot $\times 4$, Screw for fitting plastic foot $\times 4$, Rack mounting bracket $\times 2$, Screw for rack mounting $\times 4$, Wall mounting bracket $\times 2$, Screw for mounting bracket $\times 8$, Screw for wall mounting $\times 4$		

Model No.		N-8000MS	N-8010MS	N-8011MS	
Power Req.		48V DC (supplied from the IP network intercom exchange (option)			
Wiring Method		Non-polar one pair stranded wire system			
Speech Method	Hands-free or handset conversation Hands-free conversation				
Audio Frequency Range		300 – 7,000Hz			
Finish	Body, Handset: ABS resin, gray Body: ABS resin, gray		Body: ABS resin, gray		
Dimensions	148 (W) \times 208 (H) \times 70.5 (D)mm (excluding a curl cord section) 92 (W) \times 19		92 (W) × 195 (H) ×56.1 (D)mm		
Weight	800g		700g	400g	
Option		Wall mountin	ng bracket: YC-280	Wall mounting bracket: YC-290	

Model No.	N-8020MS	N-8031MS	N-8050DS	
Power Req.	48V DC (supplied from the IP network intercom exchange (option))			
Wiring Method	Non-polar one pair stranded wire system			
Speech Method	Hands-free or handset conversation	Hands-free or handset conversation can be established in conjunction with the RS-191 (option)	Hands-free conversation	
Audio Frequency Range		300 – 7,000Hz		
External Dial Input	_	No-voltage make contact input, open voltage: 5V DC, short-circuit current: 1mA, screwless connector (5 pins)	_	
Dial-in Contact Output	Open collector output (polarized), Withstand voltage: Max. 30V DC, Control current: Max. 50mA, screwless connector (2 pins)	_	_	
Contact Output	_	_	Open collector output, withstand voltage: Max. 30V DC, control current: Max. 50mA, one shot: can be set from 1 to 9 sec, screw terminal (polarized)	
Dust/Water Protection	IP54	_	IP54	
Finish	Body, Handset: ABS resin, gray	Panel: Stainless steel (SUS304), hairline	Panel: Stainless steel (SUS304), hairline Call button: Metal	
Dimensions	170 (W) × 220 (H) × 97.8 (D)mm	115 (W) × 254 (H) × 54.6 (D)mm	115 (W) × 162 (H) ×54 (D)mm	
Weight	1kg	850g	680g	
Option	Wall mounting bracket: YC-280	For flush-mount: Back Box YC-241, For surface-mount: Wall-mount Box YC-251	For flush-mount: 3-gang electrical box or Back Box YC-150, For wall mount: Wall-mount Box YS-13A	

Model No.	N-8500MS	N-8540DS		
Power Req.	Power supply device that complies with IEEE802.3af standard or 12V DC (supplied from the AC adapter (option))			
Speech Method	Hands-free or handset conversation	Hands-free conversation		
Contact Output	_	Open collector output, withstand voltage: Max. 30V DC, control current: Max. 50mA, one shot: can be set from 1 to 9 sec, screw terminal (polarized)		
Network Section Network I/F	10BASE-T/100BASE-TX (Automatic-Negotiation)			
Network Protocol	TCP/IP, UDP, ARP, ICMP, HTTP, RTP, IGMP			
Audio Packet Transmission System	Unicast (1 speech link, simultaneous paging to up to 16 zones) Multicast (simultaneous paging to up to 79 zones) Unicast, Multicast			
Voice Packet Loss Recovery	Silence insertion			
Audio Delay Time	80ms, 320ms (controllable on the software)			
Dust/Water Protection	_	IP54		
Finish	Body, Handset: ABS resin, gray	Panel: Stainless steel (SUS304), hairline, Call button: Metal		
Dimensions	170 (W) × 220 (H) × 97.8 (D)mm (excluding a curl cord section)	115 (W) × 162 (H) × 55.1 (D)mm		
Weight	810g	700g		
Option	Wall mounting bracket: YC-280, AC adapter: AD-1210P	For flush-mount: 3-gang electrical box or Back Box YC-150, For wall mount: Wall-mount Box YS-13A AC adapter: AD-1210P		

^{*} An AC adapter, when used as power source, cannot be put in the YS-13A, YC-150, or a 3-gang electrical box together with the N-8540DS because such boxes do not have enough room to accommodate both.

Model No.	N-8031SB	N-8050SB		
Power Req.	48V DC (supplied from the IP network intercom exchange (option))			
Wiring Method	Non-polar one pair stranded wire system			
Speech Method	Hands-free or handset conversation can be established in Hands-free conversation conjunction with the RS191 (option)			
Audio Frequency Range	300 – 7,000Hz			
Dimensions	70 (W) × 185 (H) × 20.6 (D)mm	67 (W) × 128.3 (H) × 26 (D)mm		
Weight	205g (including accessories)	100g (including accessories)		
Accessory	Removable terminal plug (2 pins, preinstalled on the unit) \times 1, Handset jumper (8 pins, preinstalled on the unit) \times 1, Ferrite clamp \times 1, Hands-free speaker (with connection cord) \times 1 Hands-free microphone (with connection cord) \times 1	Hands-free speaker (with connection cord) \times 1 Hands-free microphone (with connection cord) \times 1		
Option	Handset: RS-191	_		

Functions

Conversation	Incoming Call Selection	Call Transfer	Paging	Call- and
Hands-free conversation Handset conversation PTT conversation	Automatic connectionContinuous call	Automatic Transfer • Group hunting	Zone pagingSelectable paging	Talk-Interlocked Contact Output
	Speed Dialing	Absence transfer	 All-call paging 	(Door Station only)
Call	Auto-dialing	 Call forwarding 	Paging Response	Time-Out
Individual call Redialing Recall Voice calling Group call Master station call	(N-8000MS/8500MS only) • One-touch dialing Hold • Mic Off • Call hold	Remote Response Executive Priority	Automatic responseZone number response	Group Blocking
			Scan Monitor	Station Speaker Output Setting
			Door Remote Control (Door Station only)	Ambient Noise Control

Product Lineup — IP Network Intercom System

Human Society with Security & Communication

TOA Corporation