

Single button

Dual button

Safety city intercom

Bank intercom

Station intercom

Fanvil i18 series SIP video Intercom, carrying Fanvil's 10+ years industrial experience in technology and product design, Combing IP technology together with industrial intercom perfectly. i18 series SIP intercom can be easily configured in varies application scenarios like bank, schools, mining, cities, etc.

SIP

The most popular and compatible standard protocol - SIP - enables delivery of worry free communication and connectivity.

Advanced Protection

Enclosure designed on International Protection (IP) markings to protect against intrusion – accidental or intentional - waterproofed to IP65 and anti-collision up to IK10.

HD Video

The 1280x720p (720p – progressive scan) camera produces vibrant high-quality HD video and captures motion effortlessly.

HD Voice

High definition voice using wideband G.722 coding produces clearer sound quality and extends the frequency range.

Noise Reduction

The embedded processing module reduces environmental noise and improves voice recognition up to 5 meters (approx. 16 feet).

Anti-tamper

Alarm sounds if/when cover is removed from the housing and reports the action to the control center.

Multi-function

The system is capable of performing multiple functions, i.e. video intercom and door phone and single device paging, and can be configurable with additional features.

Wide Range temperature adaptability

The system design adapts to operating under various environmental conditions and temperatures (supports temperatures ranging from -40 to +70 Celsius.)

Generic

- 2 SIP Lines
- PoE Enabled
- Full-duplex speakerphone (HF)
- Intelligent DSS Keys (Speed Dial/intercom etc)
- Integrated Noise Reduction with dual MICs
- Omnidirectional pickup
- 2 embedded short-circuit output relays
- Embedded anti-dismantlement alarm
- External Power Supply
- Record voice and video during calls(optional)
- All in ONE intercom and paging service and Security Linkage
- Wall-mount/In-Wall installation

Call Features

- Voice/video Intercom
- Speed Dial(speed dial key)
- Auto-Answering (per line)
- Voice Message (on server)
- Barge in and calls switched automatically
- Local 3-way Conference

Phone Features

- High Quality video calls
- Support SIP 2.0 and related RFCs
- Programmable DSS keys
- Network Time Synchronization
- Action URL / Active URI

Audio

- Wideband CODEC: G.722
- Narrowband CODEC: G.711a/u, G.723.1, G.726-32K, G.729AB, iLBC, AMR
- Full-duplex Acoustic Echo Canceller (AEC) – Hands-free Mode, 128ms tail-length
- Voice Activity Detection (VAD) / Comfort Noise Generation (CNG) / Background Noise Estimation (BNE) / Noise Reduction (NR)
- Packet Loss Concealment (PLC)
- Dynamic Adaptive Jitter Buffer
- DTMF: In-band, Out of Band (RFC2833) / SIP INFO
- Omnidirectional pickup: pickup distance 5 m

Video

- Video codec: H.264 / H.263
- Image codec: JPEG/PNG/BMP/GIF
- Video format: MP4/3GP/FLV
- Video call resolution: QCIF / CIF / VGA / 4CIF / 720P
- Bandwidth selection: 64kbps~4Mbps
- Frame rate selection: 10~30fps

Networking

- 802.3af PoE
- IP Configuration: Static / DHCP / PPPoE
- Network Access Control: 802.1x
- VPN: L2TP / PPTP / IPSec
- VLAN: 802.1p/q
- QoS: DSCP

Protocols

- SIP2.0 over UDP/TCP/TLS
- RTP/RTCP/SRTP

Compatibility

- STUN
- DHCP
- PPPoE
- 802.1x
- OpenVPN
- SNTP
- FTP/TFTP
- HTTP/HTTPS
- Tr069

Deployment & Maintenance

- Auto-Provisioning via FTP/TFTP/HTTP/HTTPS/DHCP/TR069/SIP PNP
- Web Management Portal
- Web-based Packet Dump
- Configuration Backup/Restore
- Firmware Upgrade

Physical Specifications

- Keypad: 1or2 DSS Keys (Speed Dial)
- 1 10/100/1000BASE-T RJ45 Ethernet interface, Auto-MDIX
- PoE: 802.3af, Class 3
- Main Chipset: Freescale quad cores 1GHz CPU
- SDRAM : 1GB DDR3
- Flash : 4GB
- TF card : embedded 32GB(optional)
- Camera: 1284 x 724, CMOS(1/4inch)
- Passive Switch(short-circuit output): Normally Open and Normally Closed highest at 30V/1AAC/DC
- View angle: 120° (H)109° (V)
- IRNIGHT Vision:yes
- Audio Amplifier: 3W
- Cables: CAT5 or better
- Power Supply : 12V±15%/1A DC or PoE
- Shell Material: Aluminum Cover and Cast-Aluminum back case
- Protection level: IP65 and Ik10
- Storage Temperature:-40~70°C
- Working Humidity: 10~90%
- Overall Dimension: 223 x 130 x 74mm (W x H x L)
- Package Weight:1.45KG

