


Robin Compact SIP

February 2013

V3.0

About Robin Telecom Development

- Established in 2009, based out of Heerhugowaard/Netherlands
- Manufacturer of high-end analog- and SIP video door intercoms, indoor/outdoor IP Surveillance Camera's, and Hosted Video Recording Service
- In-house hardware/software development and production facility
- Product portfolio concentrates around integration of Video Surveillance, Access Control and IP Telephony.


Contents

- Robin Compact SIP door intercom
- Features
- Deployment Options
- Datasheet
- Documentation
- Support
- Where to buy

Robin Compact SIP door intercom


Flush mount


C01060


C01062


C01064


C01066

Surface mount


C01061


C01063


C01065


C01067

Robin Compact SIP door intercom

Flush mount box


C01110


C01111


C01112


C01113

Surface mount box


C01100


C01101


C01102


C01103

Features


- Aesthetic design in anodized aluminium casing
- Piezo electric call buttons have replaced mechanical call buttons for improved performance in all-weather conditions.
- 1 x build-in door-opener relay (max 48V/60W)
- Interface to (multiple) external IP-Quad-Webrelay(s) (max 28V/1A)
- Registration on (Hosted) IP PBX, or Peer-to-Peer to max 3 SIP phones (subsequent ringing)
- Up to 3 pre-configured phone numbers per call button
- Time Based Routing (Time-of-Day, Day-of-Week)
- Arm/disarm Auto Answer for incoming calls (Paging), configurable auto answer delay
- Echo Cancellation, Auto Gain Control, Denoise

Features

- HTTP API for remote control of the Compact SIP
- Configurable Events / Action matrix
- Events:
 - Incoming/outgoing call
 - Ringing
 - Receipt of DTMF digits
 - Receipt of HTTP API command
 - Microphone detected audio
- Actions:
 - Setup outgoing call
 - Operate build-in relay
 - Operate external IP-Quad-Webrelay
 - Beep
 - Record audio, storage in www.recording4all.com
 - TCP trigger


Deployment Options

Peer-to-Peer


Deployment Options

Registered on IP PBX


Deployment Options

Registered on Hosted IP PBX


Datasheet

Casing	Anodized aluminium (2.5mm)
Surface mount box	Anodized aluminium (2.5mm)
Call buttons	Piezo electric, 1, 2, 4 or 6 per intercom
Nameplates	White, resopal (2, 4 and 6 button models)
Protocols	DHCP, DNS, HTTP, NTP, RTP, RTSP, SIP, TCP, UDP, 802.1x
IP PBX connectivity	Refer to Compatibility Sheet
Connector	8 pole connector (IP , Relay)
Ingress Protection	IP53 (incl surface- or flush-mount box)
Operating conditions	-30° C ... +60° C
Dimensions	110 x 180/210/257/304 (resp 1, 2, 4, 6 buttons)
Weight	Flush-mount: 500/550/600/650 grams Surface mount: 1.2/1.4/1.6/1.8 kg
Power	IEEE 802.3af

Documentation

- Documentation available in Dutch and English language.
- SIP products shipped with USB stick that includes Documentation and Discovery Tool.
- All manuals are available for download via Support website:
<http://support.robin.nl> (knowledge base)
 - Installation and Operations Manual
 - Release Notes
 - Compatibility Sheet
 - HTTP API
 - Tech docs / How-To docs
 - Discovery Tool

Support

- Warranty: 12 months carry-in
- Return Merchandise Authorization (RMA) procedure:
 - Contact RTD Support desk
 - Minimum info required: part-number, serial-number, software release, problem description.
 - Support desk assigns RMA#
 - Do not return equipment prior to consulting our Support desk, or without RMA#.
- Support desk:
 - Monday to Friday, 08:30 – 17:00 CET
 - Minimum info required: part-number, serial-number, software release, problem description.
 - (E) support@robin.nl
 - (W) <http://support.robin.nl>
 - (T) +31 72 534 64 26

Where to buy

- We do not sell our products to end users, only through indirect sales channels.
- Indirect Channel Partners are listed on our website:
www.robin.nl/nl/partners/
- No Reseller assigned in your country, or interested to become a Reseller ?
 - Contact us at info@robin.nl or +31 72 534 64 26

Robin Telecom Development

Flemingstraat 50
1704 SL Heerhugowaard
(T) +31 72 534 64 26
(F) +31 72 534 64 03
www.robin.nl
info@robin.nl

KVK: 37 14 89 38
BTW: NL820481257B01

