

Modular Dispatcher Terminal

[TIPRO]

www.tipro.net

15.6" Touchcomputer with Integrated Intercom

- » Ergonomic integration of a fanless touchcomputer and an intercom
- » Wide-screen variant of BeFREE20
- » 16 additional programmable keys with integrated LED indicators
- » Modular - combinable with other FREE modules into multifunctional terminals
- » Low-profile horizontal design
- » Silent and reliable - no moving parts, industrial grade components, Ethernet redundancy, redundant internal audio and controller interfaces
- » Built-in Tipro Controller
- » Extensive connectivity (LAN, USB, COM, external display, digital inputs, stereo sockets)
- » Analogue audio connectivity (Line-In, Line-Out, Mic-In, InterCom-In, InterCom-Out)
- » Cable management - hidden and secured, but accessible
- » Optional Inclination Mechanism (VESA 75)

Computer

- » Intel Quad-Core 64-bit J1900 processor (SoC) with 4 GB RAM
- » Solid-State Disk 128 GB

Display & Touchscreen

- » Industrial grade 15.6" high-brightness TFT LCD with XGA (1920 x 1080) resolution
- » ELO 5-wire resistive touchscreen

Intercom

- » Stereo loudspeakers (Left and Right, 2 x 2W) with two separate volume control encoders
- » Central low-frequency loudspeaker (1 x 3W) with programmable equalizer
- » Goose-neck microphone with illuminated PTT key
- » Dual USB audio device
- » HID telephony interface supported
- » Connected to the internal sound card (analogue interface)
- » Up to eight listening (output) and up to four recording (input) channels
- » Optional echo-canceller with a digital signal processor

Programmable Keys - User Configurable

- » 16 single keys with integrated LED indicators or
- » 8 double keys with integrated LED indicators or
- » 16 blind keys or
- » various combinations of single, double and blind keys

15.0" Touchcomputer with Integrated Intercom

- » Ergonomic integration of a fanless touchcomputer and an intercom
- » Modular - combinable with other FREE modules into multifunctional terminals
- » Low-profile horizontal design
- » Silent and reliable - no moving parts, industrial grade components, Ethernet redundancy, redundant internal audio and controller interfaces
- » Built-in Tipro Controller
- » Extensive connectivity (LAN, USB, COM, external display, digital inputs)
- » Analogue audio connectivity (Line-In, Line-Out, Mic-In, InterCom-In, InterCom-Out)
- » Cable management - hidden and secured, but accessible
- » Optional Inclination Mechanism (VESA 75)

Computer

- » Intel Quad-Core 64-bit J1900 processor (SoC) with 4 GB RAM
- » Solid-State Disk 128 GB

Display & Touchscreen

- » Industrial grade 15.0" high-brightness TFT LCD with XGA (1024 x 768) resolution
- » ELO 5-wire resistive touchscreen

Intercom

- » Stereo loudspeakers (2 x 2W) with two separate volume control encoders
- » Additional low-frequency loudspeaker (1 x 3W) with programmable equalizer
- » Goose-neck microphone with illuminated PTT key
- » Dual USB audio device
- » HID telephony interface supported
- » Connected to the internal sound card (analogue interface)
- » Up to six listening (output) and up to three recording (input) channels
- » Optional echo-canceller with a digital signal processor

Keys & Indicators

- » Two volume control incremental encoders (endless potentiometers)
- » Illuminated PTT key
- » Five mechanical keys for brightness control, volume adjustment and touchscreen (de)activation
- » Dual three-colour bar-graph display as VU meter, volume and brightness indicator
- » Several LED indicators (power, SSD, microphone, touchscreen ...)

10.4" Touchcomputer with Integrated Intercom

- » Space-saving integration of a fanless touchcomputer and an intercom
- » Modular - combinable with other FREE modules into multifunctional terminals
- » Low-profile horizontal design
- » Silent and reliable - no moving parts, industrial grade components, Ethernet redundancy, redundant internal audio and controller interfaces
- » Built-in Tipro Controller
- » Extensive connectivity (LAN, USB, COM, external display, digital inputs)
- » Cable management - hidden and secured, but accessible
- » Optional Inclination Mechanism (VESA 75)

Computer

- » Intel Quad-Core 64-bit J1900 processor (SoC) with 4 GB RAM
- » Solid-State Disk 128 GB

Display & Touchscreen

- » Industrial grade 10.4" high-brightness TFT LCD with XGA (1024 x 768) resolution
- » ELO 5-wire resistive touchscreen

Intercom

- » Stereo loudspeakers (2 x 2W) with volume control encoder
- » Additional low-frequency loudspeaker (1x 3W) with programmable equalizer
- » Goose-neck microphone with illuminated PTT key
- » USB audio device
- » HID telephony interface supported
- » Connected to the internal sound card (analogue interface)
- » Up to four listening (output) and two recording (input) channels
- » Optional echo-canceller with a digital signal processor

Keys & Indicators

- » Volume control incremental encoder (endless potentiometer) with switch
- » Illuminated PTT key
- » Three mechanical keys for brightness control and touchscreen (de)activation
- » Three-colour bar-graph display as VU meter, volume and brightness indicator
- » Several LED indicators (power, SSD, microphone, speakers, touchscreen ...)

7.0" Compact Touchcomputer with Integrated Intercom and Handset

- » Space-saving integration of a fanless touchcomputer, an intercom and a handset
- » Wide screen display
- » 6 programmable keys
- » Silent and reliable - no moving parts, industrial grade components, Ethernet redundancy, redundant internal audio and controller interfaces
- » Built-in Tipro Controller (programmable keys, programmable switching handsfree-handset, etc)
- » Connectivity (LAN, 2 x USB)
- » Cable management - hidden and secured, but accessible
- » Optional Inclination mechanism (VESA 75)

Computer

- » Intel® Dual Core N3350 processor (SoC) with 4 GB RAM
- » Solid-State Disk 32 GB

Display & Touchscreen

- » Industrial grade 7.0" high-brightness TFT LCD with XGA (800 x 480) resolution
- » ELO 5-wire resistive touchscreen

Audio

- » USB Audio device
- » HID Telephony Supported
- » Programmable signal processing includes ambient noise suppression (noise gating), signal compression and limiting
- » Analogue front-end designed to meet wide-band IP telephony standards
- » Automatically switching from Handsfree (Intercom) to Handset

Intercom

- » Stereo loudspeakers (2 x 2W) with volume control encoder
- » Separate alert/alarm audio output
- » Goose-neck microphone with illuminated PTT key
- » Optional echo-canceller with digital signal processor

Handset

- » Programmable PushToTalk key and Hook switch
- » Programmable side-tone
- » Integrated acoustic shock protection
- » Optional dial-pad

Programmable Keys & Indicators

- » 6 programmable keys
- » Three colour bar-graph display

Voice Communication Modules

Speakerbox

USB Intercom module for ergonomic hands-free communication

- » Add-on module or standalone device
- » Combination of a USB audio device and an HID keyboard
- » Plug&play operation with generic drivers
- » Stereo loudspeakers and goose-neck microphone
- » Separate alert/alarm audio output
- » Connection for an external analogue headset and handset
- » Incremental encoder (endless potentiometer) for volume control
- » Three-colour bar-graph display as VU meter and/or volume indicator
 - » Six programmable keys with LED indicators for mode control and volume adjustment
- » Analogue front-end designed to meet wide-band IP telephony standards
- » Programmable signal processing includes ambient noise suppression (noise gating), signal compression and limiting
- » Integrated acoustic shock protection
- » Optional HID telephony interface
- » Optional echo-canceller with a digital signal processor

Handset

USB handset module with PushToTalk/Mute function

- » Add-on module or standalone device
- » Combination of a USB audio device and an HID keyboard
- » Plug&play operation with generic drivers
- » Programmable PushToTalk key and Hook switch
- » Two RGB LED status indicators
- » Hardware generated side-tone
- » Software adjustable volume (loudspeaker and microphone) and side-tone level
- » Programmable signal processing includes ambient noise suppression (noise gating), signal compression and limiting
- » Analogue front-end designed to meet wide-band IP telephony standards
- » Integrated acoustic shock protection
- » Optional dial-pad in the cradle/base
- » Optional HID telephony interface
- » Optional analogue audio interface (instead of USB) for legacy systems

TIPRO Slovenia

t: +386 1 7888 200
f: +386 1 7888 299
e: tipro@tipro.si

TIPRO Germany

t: +49 5151 98128 200
f: +49 5151 98128 209
e: tipro@tipro.de

TIPRO Croatia

t: +385 1 6198 154
f: +385 1 6198 124
e: tipro@tipro.hr

May 2019

[TIPRO]

www.tipro.net