

A modular system

Doorphone modules

with analogue telephone line interface, able to connect up to 127 chime buttons and one dial pad. Bus cabling system for expansion modules. Two build in driver contacts.
100 x 92 mm (l x h)

Chime button modules

Bus cabling system for the connection to the doorphone and other modules. Blue LED night design for button and name labels.
100 x 92 mm (l x h)

Dial pad module

Dial pad with 12 numeric, 4 functional keys and 2 LEDs. Blue LED night design for all buttons.
100 x 92 mm (l x h)

Special modules

Emergency call button module with ring illumination in different colours. Also available as protected version. Bus cabling system to the doorphone. Standalone access control for up to 500 transponder cards or key holder, or up to 99 fingerprints. 1, 2 or 3 driver contacts 12 Vac/dc power supply. DIN key lock modul, with or without key lock and 1 driver contact.

All modules 100 x 92 mm (l x h).

This modules can not be installed using the flat wall mounting cases, for the installation with the flat pedestals a special adapter is needed.

Camera modules

Camera modules with b/w or colour video. H/V adjustable angle. Integrated heating system. 21 Vdc power supply. Video transmission using coaxial, symmetrical lines (i.e. telephone cables) or IP.

All modules 100 x 92 mm (l x h).

This modules can not be installed using the flat wall mounting cases, for the installation with the flat pedestals a special adapter is needed.


DB 01
Speakerphone behind Panel


DB 02
Speakerphone module


DB 10
Spare module


DB 18
Microphone module


DB 21
Information module


DB 11
1 chime button


DB 12
2 chime buttons


DB 13
3 chime buttons


DB 14
4 chime buttons


DB 20
Dial pad


DB 16
Emergency call button with ring illumination


DB 17
Protected emergency call button


DB 22/1
Key switch with 1 contact


DB 24
Transponder access control


DB 25
Fingerprint access control


DB 30
Camera module b/w


DB 33
IP camera module colour


DB 31
Camera module b/w symmetrical line


DB 32
Camera module colour


Flush mounting cases with frame

For the flush mounting installation of the door station four different cases with frame are available. Thus can be combined for larger installations. Available in the colours anthracite and grey.

Dimensions (l x h x d) in mm

	Casing	Frame
MXXTE1	115 x 115 x 45	123 x 123 x 14
MXXTE2	115 x 207 x 45	123 x 215 x 14
MXXTE3	115 x 299 x 45	123 x 307 x 14
MXXTE4	115 x 391 x 45	123 x 399 x 14

For the flush mounting cases also cover frames and weather hoods are available for installation from 1 to 12 modules.


Wall mounting cases FLAT

For the wall installation of the door station four flat wall mounting cases are available. Available in the colours anthracite and grey.

Dimensions (l x h x d) in mm

	Flat casing
DB 710	123 x 123 x 25
DB 720	123 x 215 x 25
DB 730	123 x 307 x 25
DB 740	123 x 399 x 25


Stainless steel wall cases

The stainless steel wall mounting cases allows you the wall installation of the flush cases MXXTE1 to MXXTE4. They are complete with a weather hood.

Dimensions (l x h x d upper x d lower) in mm

	Stainless steel cases
MXXP001	142 x 140 x 90 x 50
MXXP002	142 x 232 x 90 x 50
MXXP003	142 x 324 x 90 x 50
MXXP004	142 x 416 x 90 x 50

More wall mounting cases are on demand available for installations with 6 to 12 modules.

Features

- ✓ Up to 127 chime buttons (dry contact) can be connected. For each button one 1 to 16 digits long telephone number (1-0,*,#,flash,pause) can be stored
- ✓ Dial pad for the input of telephone numbers and access codes, with 4 free programmable functional buttons
- ✓ Programming using DTMF tones with password control (remote programming)
- ✓ Programmable door opening time (0 to 99 seconds)
- ✓ RISC processor controlled state-of-the-art speakerphone
- ✓ Selectable full- or half-duplex speakerphone function
- ✓ Speech recognition
- ✓ Programmable ringback and busy tone detection
- ✓ Programmable automatic call answer
- ✓ Programmable call duration from 1 to 99 calls
- ✓ Programmable automatic setup of loudspeaker and microphone (i.e. to switch off the loudspeaker during call setup)
- ✓ Volume control for loudspeaker and microphone
- ✓ 2 integrated dry driver contacts (door opening function)
- ✓ Programmable automatic driver contact activation for each button
- ✓ Manual disconnection with DTMF tone dial
- ✓ Programmable automatic disconnection after door opening
- ✓ DTMF tone filter to disable input from outside
- ✓ Connection to a standard analogue telephone line using two wires
- ✓ DTMF dial
- ✓ Programmable maximum connection time from 1 to 999 seconds
- ✓ Access code function for two driver contact with 1 to 6 digits long codes
- ✓ Dial pad with up to 100 speed dial numbers
- ✓ New dial, after the input of a telephone number or speed dial code thus can be deleted to enable a new input without waiting for call duration
- ✓ Integrated automatic heating system with automatic switch on at 10°C and switch off at 20°C (only with external power supply)
- ✓ Additional amplifier for loudspeaker (only with external power supply)

Optional features

- ✓ Encoding unit DB 15 with bus cabling system for up to 127 buttons for the connection of external dry contact buttons

Flat pedestals

The free standing flat pedestals are available in three heights and four models for 1, 2, 3 or 4 modules. They are delivered complete with frame. Available in the colours anthracite, grey and "stainless-steel-look"

Dimensions (l x h x d) in mm

DB 5130	170 x 1170 x 30	for 1 module
DB 5230	170 x 1170 x 30	for 2 modules
DB 5330	170 x 1170 x 30	for 3 modules
DB 5150	170 x 1500 x 30	for 1 module
DB 5250	170 x 1500 x 30	for 2 modules
DB 5350	170 x 1500 x 30	for 3 modules
DB 5450	170 x 1500 x 30	for 4 modules
DB 5270	170 x 1700 x 30	for 2 modules
DB 5370	170 x 1700 x 30	for 3 modules
DB 5470	170 x 1700 x 30	for 4 modules


