

VoIP Remote Call Button

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

CyberData

The IP Endpoint Company

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	-30 to 55 C (-22 to 131 F)
Warranty	2 years limited
Part Number	011184, RAL 9002 011185, RAL 9003

CyberData

The IP Endpoint Company

VoIP Remote Call Button

Talkback Speaker with Remote Call Button

