

Power source	Power-ove	r-Ethernet(IEEE 802.3af (Class O)						
Consumption current	Standby 3	5mA, maximum 70mA							
Communication	Hands-fre	Hands-free							
LAN	Ethernet (10BASE-T, 100BASE-TX)								
Audio codec	G. 711								
Protocol	IPv4, IPv6, TCP, UDP, SIP, HTTP, HTTPS, RTSP, RTP, RTCP, IGMP, MLD, SMT FTP, DHCP, NTP, DNS								
Encryption method	SSL3. 0, T	LS1. 0, TLS1. 1, TLS1. 2							
Packet delivery	Unicast								
Number of called stations	20 stations (only Master Stations can be registered)								
Operating temperature	-10 ° C to +60 ° C (+14 ° F to +140° F)								
Mounting	Wall-mount								
Electrical box	Single-ga	ng box							
Materials	Fire-reta	rdant ABS plastic							
Color	Hardware:	flat black, Panel: silve	er						
Weight	Approx. 27	0 g (0.60 lbs.)							
IP rating	IP54								
IK rating	IK07								
DESCRIPTION	•	FIG. NAME		UNIT	DATE				
DOOR STATION		PRODUCT/SPECIFIC	SATIONS	mm	17 December, 2014				
MODEL NO.		FIG. NO.	PAGE	REVISION	AIRUANE				
IX-BA		59789-1-8	1/8	1	AIPHONE				

■WIRING DIAGRAM

*1. Contact Input Specifications

Input method	Form C dry contact (N/O or N/C)				
Input method	Level detection method				
Fixed detection time	200 msec or more				
Contact resistance	Maximum closure resistance: 700 Ω or less Minimum open resistance: 3 k Ω or more				
Terminal short-circuit current	10 mA or less				
Voltage between the terminals	DC 5V or less (between open terminals)				

*2. Audio Output Specifications

Output impedance	600 Ω
Output audio level	300 mVrms (600 Ω when terminated)

*3. Relay Output Specifications

Output method	Form C dry contact (N/O or N/C)
Voltage between the terminals	AC 24V, 0.5A (resistive load) DC 24V, 0.5A (resistive load) Minimum load (AC/DC): 100 mV, 0.1 mA

■ RESTRICTIONS

- A PoE-compatible switch must be used as the switch (hub) for station connection.
- A computer is required to make system settings.

 IX system can be configured in one of the two methods, "IX Support Tool" application or
 Web browser. Once the system has been configured through a browser, the settings
 cannot be transferred to IX Support Tool. The IX Support Tool is recommended to manage settings.
- Do not cover the water escape holes with caulking seals.
- IX-BA door station is exclusively used with IX Series Master stations.
- While updating the System settings, stations unavailable.

■ RESTRICTIONS ABOUT THE NETWORK

- Connection cannot be made over the Internet (global IP network).
- We do not recommend using a wireless LAN as it may not operate correctly due to security issues or communication speed delays.
- The procedures used for making network settings differ depending on the availability of automatic IP address assignment through DHCP or stateless automatic setup.
- For IPv4 Address with DHCP, due to the architecture of the IX system, DHCP configuration is only recommended for network environments utilizing managed (static) IP address leasing.
- For stateless IPv6 Address, do not change the prefix of the device so that it cannot transmit Router Advertisement (RA).
- For IPv6 Address with DHCP, due to the architecture of the IX system, DHCP configuration is only recommended for network environments utilizing managed (static) IP address leasing. The DUID of the device: 00030001 + MAC address

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	WIRING/RESTRICTI	ONS	mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIBHANE
IX-BA	59789-2-8	2/8	1	AIPHONE

- Depending on the network environment and computer, prior arrangements and setup operations involving the network administrator might be necessary.
- Download the Settings data and store it at a safe location. Otherwise, it may become impossible to restore the settings after fixing a failure.

Make sure not to use duplicate file names when saving data.

- Depending on the network environment, operation delay might occur.
- Some time might be required for paging over a network.
- Depending on the network environment or other factors, audio or video dropout, delays, lower frame rates, or other loss of correct operation might occur.
- The protocols used by this system must be supported.

 IPv4, IPv6, TCP, UDP, SIP, HTTP, HTTPS, RTSP, RTP, RTCP, IGMP, MLD, SMTP, FTP, DHCP, NTP, DNS
- The network bands used by each device are as follows.
 G. 711: 64kbps x 2(in communication), 64kbps x stations(on page)
- IPv4 and IPv6 cannot be mixed in the same system.
- When using multicasting for web-setup network-camera searches, video, or audio, use in an environment that does not reject IGMPv3 or MLDv2.

■FUNCTIONS

• Calling

Group Call: Make an outgoing call to all stations that belong to the selected group.

Contact input call: Make an outgoing call to all stations that belong to the selected group by

Contact input.

• Paging Receive a page

• Others

Send e-mails: An e-mail can be sent to pre-registered e-mail addresses when triggering event occurs.

• Indicators

Name	Status	Description	
		Booting	
		Device error	
Status	Dad floobing	Communication failure	
indicator	Red flashing	Firmware version upgrading	
Indicator		Initializing	
		Calling destination busy	
	Red light	Standby	
Call indicator	Orange flashing	Outgoing calling	
Communication indicator	Green light	In communication	
Call indicator	Orange flashing		
+	+	Door releasing	
Communication indicator	Green flashing		

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	RESTRICTIONS/FUN	CTIONS	mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIRHANIP
IX-BA	59789-3-8	3/8	1	AIPHONE

■SETTING

• WEB setting (on the computer)

Connect to the same network as the device and manage the settings from PC web browser. The PC should meet the following requirements to be capable of configuring the system.

Network	Ethernet (10 BASE-T, 100 BASE-TX)
Web browser	Internet Explorer 7.0, 8.0, 9.0 or 10.0 (SSL 3.0 or TLS 1.0 or later)

		Entry	Settings	Default values	Acces	_
			OCCUMEN	Dordare variate	A	Į
	Inform					
Iden	ntific			1		_
		Number	3-5 digits	_	0	
		Name	1-24 alphanumeric characters	_	0	
		Location	1-24 alphanumeric characters	_	0	
ID a	and Pa	ssword				
		Administrator ID	1-32 alphanumeric characters	admin	0	
		Administrator Password	•	admin	0	
		User ID	1-32 alphanumeric characters	user	0	(
		User Password	1-32 alphanumeric characters	user	0	
Lang	guage					
		Language	Japanese/English/French/Spanish/Dutch/	 English	0	
		Language	Traditional Chinese/Simplified Chinese	LIIGITOII		
Time						
	Time	Zone				
				(GMT-08:00) Pacific		
		Select time zone	Select from 99 regions	Standard Time	0	
				(U.S.), Tijuana		
	Dayl	ight Savings Time				
		Enable automatic	Yes/No	No	0	
		daylight savings time	Tes/No	NO		'
	NTP					
		Enable NTP	Yes/No	No	0	
	Date	and Time				
		Time	2012/1/1/00:00:00 - 2037/12/31/23:59:59	2013/1/1/00:00:00	_	Ι.
		111110	2012/1/1/00:00:00 2007/12/01/20:00:00	2013/1/1/00:00:00	0	'
ork S	Settin		2012/1/1/00-00-00 2001/12/01/20-00-00	2013/1/1/00:00:00	0	
	Settin Addres	igs	2007/12/01/20:00:00	2013/1/1/00:00:00	0	
		ngs s	IPv4: Static/DHCP			
		igs		IPv4 Static	0	
	Addres	ngs s	IPv4: Static/DHCP			
	Addres	IP addressing method	IPv4: Static/DHCP			
	Addres	IP addressing method Address IP Address Subnet Mask	IPv4: Static/DHCP IPv6: Static/Stateless/DHCPv6		0	
	Addres	IP addressing method Address IP Address	IPv4: Static/DHCP IPv6: Static/Stateless/DHCPv6		0	
	IPv4	IP addressing method Address IP Address Subnet Mask	IPv4: Static/DHCP IPv6: Static/Stateless/DHCPv6 1. 0. 0. 0-223. 255. 255. 255 128. 0. 0. 0-255. 255. 255. 255		0	
	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address	IPv4: Static/DHCP IPv6: Static/Stateless/DHCPv6 1. 0. 0. 0-223. 255. 255. 255 128. 0. 0. 0-255. 255. 255. 255		0 0 0	
	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway	IPv4: Static/DHCP IPv6: Static/Stateless/DHCPv6 1. 0. 0. 0-223. 255. 255. 255 128. 0. 0. 0-225. 255. 255. 255 1. 0. 0. 0-223. 255. 255. 255		0	
	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address	IPv4: Static/DHCP		0 0 0	
	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address	IPv4: Static/DHCP		0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway	IPv4: Static/DHCP		0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address	IPv4: Static/DHCP		0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway Primary Server	IPv4: Static/DHCP		0 0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway	IPv4: Static/DHCP		0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway Primary Server	IPv4: Static/DHCP		0 0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway Primary Server	IPv4: Static/DHCP		0 0 0 0	
IP A	IPv4	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway Primary Server Secondary Server	IPv4: Static/DHCP		0 0 0 0	
IP A	IPv4 IPv6	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway Primary Server Secondary Server	IPv4: Static/DHCP	IPv4 Static	0 0 0 0 0 0 0	
IP A	IPv4 IPv6	IP addressing method Address IP Address Subnet Mask Default Gateway Address IP Address Default Gateway Primary Server Secondary Server Secondary Server	IPv4: Static/DHCP	IPv4 Static	0 0 0 0 0 0 0	

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	SETTING		mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIBHANE
IX-BA	59789-4-8	4/8	1	AIPHONE

	Entry	Settings	Default values	Access	S L
vork S	Settings				
Audi					_
	Audio CODEC	G. 711 (μ-law)/G. 711 (A-law)	G. 711 (μ-law)	То	
	Audio RTP Transmission Interval [msec]		20 msec	0	
	RTP Idle Detection	10-180 sec (by 1 sec)	10 sec		
	Time [sec]		00000		┡
	Audio 1 RTP Start Por		20000	0	┡
	Audio 1 RTP End Port	1-65535	21000	0	┡
	Audio 2 RTP Start Por		22000	0	┡
	Audio 2 RTP End Port	1-65535	23000	0	L
	Audio Buffer			_	_
	Packets Buffered at Audio Start	0-4	1	0	
	Maximum Packets Buffered	2–10	3	0	
Pack	ket Priority	•			_
	TOS Value (Audio)	0x00-0xFF	0x00	0	Г
	TOS Value (SIP)	0x00-0xFF	0x00	0	
	VLAN Setting	Disable/Enable	Disable	0	Г
	VLAN ID	1-4094	1	0	Г
	VLAN Priority	0 (Low) -7 (High)	0	0	Г
NTP		•	1	1	_
	Primary Server				_
		IPv4: 1.0.0.0-223.255.255.255 or			Г
	Address	Hostname (1-64 alphanumeric characters) IPv6: ::FF:O-FEFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF		0	
	Port	or Hostname (1-64 alphanumeric characters)	123	0	L
	Secondary Server	1 00000	120		
	Address	IPv4: 1.0.0.0-223.255.255.255 or Hostname (1-64 alphanumeric characters) IPv6: ::FF:0-FEFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	-FF -	0	
	Port	or Hostname (1-64 alphanumeric characters) 1-65535	123	0	
	Synchronization Interval	1.055 //	04.1		
	[hour]	1-255 hours (by one hour)	24 hour	0	
em Ir	nformation			•	
Cust	tom Sound Registry (up to 10	O files (total length of approximately 200 seconds))			
		File format: .wav Audio sample size: 16 bits			
	Browse for .wav file	Audio sample rate: 8 kHz Number of channels: One (monaural)	_	0	
act //	Audio Output Settings	Number of Chambers, one (monadral)			_
$\overline{}$	tact Input				
	Contact Input Specification	ns			_
	Type	Make (N/O)/Break (N/C)	Make	0	Г
	Detection time [msec]	200-2000 msec (by 100 msec)	200 msec	10	\vdash
	Usage	Blank/Call	Blank	10	\vdash
Outo	put Specifications	Dianity Out I	Diank		<u></u>
Journ	Relay Output Specification	e			_
	moray output openiioation	, 0 (Momentary)/200-2000 msec (by 200 msec)/	200-2000 msec.		Г
	Output Time [msec/sec	3-300 sec (by 1 sec)	400 msec	0	
	Usage	Blank/Door Release/Paging Control/ Contact Input Call Communication State	Blank	0	
	Audio Output Specification	-		1	_
	Audio Output	Built-in Speaker for communication and paging/ Audio Output for communication and paging/Built-in	Built-in Speaker for communication	0	
		Speaker for communication, Audio Output for paging			L
		FIG. NAME U	NIT DATE		
	ON	SETTING	mm 17 Dec		

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	SETTING		mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIRHANE
IX-BA	59789-5-8	5/8	1	AIPHONE

	E	Entry	Settings	Default values	Access	Le
l Sett	 tings				, ,	
Call	ed Stati	ons				
	Call Bu	utton Assignment (up t	o 20 Master Stations)			
	Nu	umber	3-5 digits	_	0	
	IPv4 Address		1. 0. 0. 0–223. 255. 255. 255	_	0	
	IP	Pv6 Address	2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	_	0	
		y Setting riority	Normal/Priority/Urgent	Normal	0	
Call	Origina		Normal/111011ty/ of gone	HOT IIIQ I		
Joann		cknowledged Settings				
	7.0	Milow rougou Gottingo	Call pattern 1/Call pattern 2/Call pattern 3/			
	Ri	ingback Tone	Call pattern 4/Call pattern 5/Call pattern 6/	Call pattern 1	0	
			Tremolo sound/Busy tone/On-hold tone/Operation sound/			
	L		Error sound/Sound registered in Custom Sound Registry			
	Ca	all Timeout [sec]	10-600 sec (by 1 sec)/Infinite	10-600 sec, 60 sec	0	(
	Ri	ingback Tone Count	1-20 times/Infinite	Infinite	0	
	[t	time(s)]	. == ==================================	111111111111111111111111111111111111111	\perp	Ľ,
		_	Call pattern 1/Call pattern 2/Call pattern 3/ Call pattern 4/Call pattern 5/Call pattern 6/	_		
	Bu	usy Tone	Tremolo sound/Busy tone/On-hold tone/Operation sound/	Busy tone	0	
			Error sound/Sound registered in Custom Sound Registry			
	_	-	Call pattern 1/Call pattern 2/Call pattern 3/			
		ror Tone	Call pattern 4/Call pattern 5/Call pattern 6/	Error sound	0	
	(C	Call failed)	Tremolo sound/Busy tone/On-hold tone/Operation sound/			`
			Error sound/Sound registered in Custom Sound Registry			
ction	Settings	3				
Door	Release	e Settings				
	Door Release Tone					
			None/Call pattern 1/Call pattern 2/Call pattern 3/			
	l l _{Do}	oor Release	Call pattern 4/Call pattern 5/Call pattern 6/			
		perating Tone	Tremolo sound/Busy tone/On-hold tone/Operation sound/	Operation sound	0	(
		Clating Tolic	Error sound/Sound registered in Custom Sound Registry			
	1 1		Littor Sound/ Sound Tegristered Til Odstolli Sound Registry			
	Daar Da	lacas Authorization				
	1	elease Authorization				_
	Au	uthentication Key	1-4 digits	_	0	(
	Au	uthentication Key	(same as Contact/Audio Output Settings)		0	
	Au Door Re	uthentication Key Blease Output Settings	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/	200-2000 msec,		
	Au Door Re	uthentication Key Blease Output Settings	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec)		0	(
	Au Door Re Ou	uthentication Key Blease Output Settings	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/	200-2000 msec,		(
Conta	Au Door Re Ou	uthentication Key elease Output Settings utput Time [msec/sec]	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/	200-2000 msec, 400 msec	0	
Conta	Door Re Ou Us	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/	200-2000 msec, 400 msec Blank	0	
Conta	Door Re Ou Us act Inpu Door St	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State	200-2000 msec, 400 msec Blank	0	(
Conta	Door Re Ou Us act Inpu Door St St	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group	200-2000 msec, 400 msec Blank	0	(
Conta	Door Re Ou Us act Inpu Door St St IP	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call. Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255	200-2000 msec, 400 msec Blank	0 0	(
Conta	Door Re Ou Us act Inpu Door St St IP	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	200-2000 msec, 400 msec Blank	0 0	
Conta	Door Re Ou Us act Inpu Door St IP IP Door St	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFFFFFFFF	200-2000 msec, 400 msec Blank	0 0 0 0	
Conta	Door Re Ou Us act Inpu Door St IP IP Door St Gr	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	200-2000 msec, 400 msec Blank	0 0	
Conta	Door Re Ou Us act Inpu Door St IP IP Door St Gr	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFFFFFFFF	200-2000 msec, 400 msec Blank	0 0 0 0	
Conta	Door Re Ou Us act Inpu Door St IP IP Door St Gr Pr	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	200-2000 msec, 400 msec Blank	0 0 0 0	
Conta	Door Re Ou Us act Inpu Door St IP IP Call Ac	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups. Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	200-2000 msec, 400 msec Blank	0 0 0 0	((
Cont:	Door Re Ou Us act Inpu Door St IP IP Call Ac	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi roup Number riority cknowledged Settings	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups.Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	200-2000 msec, 400 msec Blank .)	0 0 0 0	((
Cont:	Door Re Ou Us act Inpu Door St IP IP Call Ac	uthentication Key elease Output Settings utput Time [msec/sec] sage ut Call cation Call Groups (Up tation Number Pv4 Address cation Call Group Assi roup Number riority cknowledged Settings	(same as Contact/Audio Output Settings) 0 (Momentary)/200-2000 msec (by 200 msec)/ 3-300 sec (by 1 sec) Blank/Door Release/Paging Control/ Contact Input Call·Communication State to nine groups.Up to 20 Master Stations per one group 3-5 digits 1.0.0.0-223.255.255.255 2000::0-3FFF:FFFF:FFFF:FFFF:FFFF:FFFF:FFF	200-2000 msec, 400 msec Blank .)	0 0 0 0	

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	SETTING		mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIBHANE
IX-BA	59789-6-8	6/8	1	AIPHONE

	Entry	Settings	Default values	Access	Ti
tion	Settings	<u> </u>	•		
Pagi	ing Settings				
	Paging Pretone Setting				
	Pretone	ON/OFF	ON	0	(
	Paging Output Setting		•		
	Paging Audio Output	Built-in Speaker for communication and paging/	Built-in Speaker		
	(same as Contact/Aud	o Audio Output for communication and paging/Built-in	for communication	0	
	Output Settings)	Speaker for communication, Audio Output for paging	and paging		
Pagi	ing Output Setting		1 , 5 5		_
		as Contact / Audio Output Settings)			
	Paging Audio Output	Built-in Speaker for communication and paging/	Built-in Speaker	Т	
	" " '	io Audio Output for communication and paging/Built-in	for communication	0	
	Output Settings)	Speaker for communication, Audio Output for paging	and paging	"	
F-ma	ail Settings	opeanor for community action, may to cacpat for paging	and paging		_
Lilla	Server Settings				
	SMTP Server	1-255 alphanumeric characters	1_	Το	Т
	SMTP Port	1-255 arphandiller to characters	25		-
				0	⊢
	SMTP Encryption	OFF/TLS/STARTTLS	0FF	0	
	Authentication Settings	055 /04	loss.		_
	SMTP Authentication	OFF/ON	0FF	0	
	Mode	LOGIN/CRAM-MD5	LOGIN	0	
	ID	1-64 alphanumeric characters	_	0	
	Password	1-64 alphanumeric characters	_	0	
	E-mail Addresses				
	Destination 1	1-64 alphanumeric characters	_	0	
	Destination 2	1-64 alphanumeric characters	-	0	
	Destination 3	1-64 alphanumeric characters	_	0	
	Source Address	1-64 alphanumeric characters	_	0	
	E-mail Event Trigger (Set	for each address.)			
	Normal call	Enable/Disable	Disable	0	-
	Priority call	Enable/Disable	Disable	0	
	Urgent call	Enable/Disable	Disable	0	
	Urgent Garr				
	Call Failed	Enable/Disable	Disable	0	-
		Enable/Disable Enable/Disable	Disable Disable	0	+
	Call Failed Error Occurred	Enable/Disable		+ -	
	Call Failed Error Occurred Station Restart	Enable/Disable Enable/Disable	Disable Disable	0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission	Enable/Disable Enable/Disable Enable/Disable	Disable	0	
	Call Failed Error Occurred Station Restart Periodic Log	Enable/Disable Enable/Disable Enable/Disable	Disable Disable	0	,
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi	Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59	Disable Disable	0 0	(
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval	Enable/Disable Enable/Disable Enable/Disable Enable/Disable Enable/Disable Every 1-7 days	Disable Disable Disable 00:00	0 0 0	(
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub	Enable/Disable Enable/Disable Enable/Disable Enable/Disable Enable/Disable Every 1-7 days Every 1-7 days	Disable Disable Disable 00:00	0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00	0 0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day	0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters 1-64 alphanumeric characters 1-64 alphanumeric characters	Disable Disable Disable 00:00	0 0 0 0 0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day	0 0 0 0 0 0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day	0 0 0 0 0 0 0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day	0 0 0 0 0 0 0 0	
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission	Enable/Disable Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day	0 0 0 0 0 0 0 0 0	
CGI	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log	Enable/Disable Enable/Disable Enable/Disable Enable/Disable Errom 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable 00:00 1 day		
CGI	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission	Enable/Disable Enable/Disable Enable/Disable Enable/Disable Errom 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable 00:00 1 day		
CGI	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub) Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission Integration	Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day		
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub) Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission Integration	Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days ject Text) 1-64 alphanumeric characters	Disable Disable Disable 00:00 1 day		
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission Integration CGI Functionality	Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days iect Text) 1-64 alphanumeric characters 1-64 alphanumeric characters Enable/Disable Enable/Disable	Disable Disable Disable 00:00 1 day		
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission Integration CGI Functionality SIF Functionality	Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days iect Text) 1-64 alphanumeric characters 1-64 alphanumeric characters Enable/Disable Enable/Disable	Disable Disable Disable 00:00 1 day		(
	Call Failed Error Occurred Station Restart Periodic Log Transmission Periodic Log Transmi Time Periodic Log Transmi Interval E-mail Event Trigger (Sub Normal call Priority call Urgent call Call Failed Error Occurred Station Restart Periodic Log Transmission Integration CGI Functionality	Enable/Disable Enable/Disable Enable/Disable From 00:00 to 23:59 Every 1-7 days iect Text) 1-64 alphanumeric characters 1-64 alphanumeric characters Enable/Disable Enable/Disable	Disable Disable Disable 00:00 1 day		

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	SETTING		mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIRHANE
IX-BA	59789-7-8	7/8	1	AIPHONE

Entry		En+ry	Settings	Default values	Access Leve			
		ETILTY	Settings	Deraurt varues	Α	U		
Stat	ion Hardwa	are Settings						
	Volume Settings							
	Volume Settings							
	Transmit Volume 1-10 10				0	0		
		Receive Volume	1–10	10	0	0		
		Ringtone volume	0: Mute, 1-10	10	0	0		
	Communication Settings							
		Talk Timeout [sec]	30-600 sec (by 1 sec)/Infinity	60 sec	0	0		
Mair	Ma intenance							
	Firmware	Update	-	-	0			
	Initialization		-	-	0			
	Settings File Management		-	-	0			
	System Lo)g	-	-	0			

DESCRIPTION	FIG. NAME		UNIT	DATE
DOOR STATION	SETTING		mm	17 December, 2014
MODEL NO.	FIG. NO.	PAGE	REVISION	AIRHANE
IX-BA	59789-8-8	8/8	1	AIPHONE