

Provided By:

03456 78 78 78

octagoncommunications.co.uk

Octagon Communications Ltd, Octagon House,
2 Astley Court, Lockett Road, Ashton in Makerfield, Wigan, WN4 8DE

SL1100 System

Smart communication for small businesses

At a Glance

- Built in Voice Response System including Auto Attendant
- ISDN BRI, Analogue & SIP trunks
- Digital/Analogue/IP Extensions
- 12/24 Key Terminals
- Audio Ports
- Wall mountable chassis
- Simple installation

The SL1100 provides a powerful communication tool which is built for business. The high spec built-in voice response system provides Auto Attendant and auto-routing functionality at no extra cost, ideal for small companies with limited budgets. And with a choice of either IP or digital technologies, the SL1100 is a truly versatile solution.

Empowered by Innovation

Technical Data for the System

System	Main & Expansion chassis dimensions w x d x h /weight				
	<ul style="list-style-type: none"> • 375 x 115 x 290 mm / 2.5Kg 				
Compliance	Main & Expansion chassis power supply				
	<ul style="list-style-type: none"> • 90-264VAC (50/60Hz) • 144-175VA 				
Compliance	The SL1100 Communications Server carries a CE mark and complies with:				
	• EMC	EN55022 Emission, EN55024 Immunity, EN61000 Powering			
	• Safety	EN60950-1			
Compliance	• Transmission and signalling	TBR3, ES203-021			
	Port Capacities	Number of chassis	Main chassis	Expansion chassis 1	Expansion chassis 2
	Total Ports		56	112	152
Trunk Port	Max		28	40	52
	Analog		12	24	36
	ISDN BRI		12	24	36
	IP Trunk (SIP/H.323)		16		
Extension Ports	Max		40	72	100
	Multi-Line Telephone		24	48	72
	Single Line Telephone		20	40	60
	DECT Handset		24	48	72
	IP Terminal (SIP-MLT/Std.)		16		
	DSS Console		10		
	Door phone		2	4	6
Virtual Extension Port		50			
Power Failure Circuit		3	6	9	
Door Relay RJ61 socket		2	4	6	
External Paging (3.5mm Jacks)		1	2	3	
External MOH (3.5mm Jacks)		1			
BGM (3.5mm Jacks)		1			
LAN Ethernet Port (10/100 Mbit interface)		1			
Built-In Answering Machine Channel		1			
VRS & Voice Mail Channel		8 / 16			
Mobile Extension		32			
Expansion Cards	Main or Expansion Chassis (2 slots available)	IP4WW-080E-B1	8 Digital Extension ports		
		IP4WW-008E-B1	8 Analogue Extension ports		
	Each chassis will allow up to 3 trunk daughter cards (mounted onto the main board or an extension card)	IP4WW-4COIDB	4 Analogue Trunk ports		
		IP4WW-2BRIDB	2 ISDN-2 Basic Rate circuits		
	1 VoIP card can be installed	IP4WW-VOIPDB	16 IP resources		
	1 MEMDB card can be installed (remote upgrade, VoIP, E-Mail Notification, VM channel control)	IP4EU-MEMDB	Memory upgrade		
	1 VRS/Voice Mail card can be installed (InMail)	PZ-VM21	VRS/Voice Mail card		
	VRS Compact Flash Card (mounted onto the PZ-VM21 card)	IP4WW-CFVRS-C1	4-16 VRS channels		
VRS+InMail Compact Flash Card	IP4WW-CFVMS-C1	4-16 VRS + 2-16 VM channels			
MyCalls	MyCalls Basic (Bundled product)				
	MyCalls Call Manager				
	MyCalls Call Recorder				
Desktop Suite	IP Soft Phone/Deskset				
Hotel/Motel	Built in Hotel/Motel features				

NEC Infrontia Limited
 Innovation House, Mere Way, Ruddington Fields Business Park,
 Ruddington, Nottingham NG11 6JS, UK

Tel: 0115 969 5700 Fax: 0115 931 5970 Web: www.neci.co.uk

LIT-SL003-0511

This publication provides outline information only which (unless specifically agreed by NEC Infrontia in writing) may not be used, applied or reproduced for any purpose or form part of any order or contract or be regarded as a representation relating to the products or services concerned. NEC Infrontia reserves the right to alter without notice the specification, design, price or conditions of supply of any product or service. E&OE.