

PRODUKTBLAD

LBB4433/00 Call Station Kit

LBB4433/00 Call Station Kit

- Redundant network connection
- Power 'ON' outputs
- Status/fault outputs
- Output for a monitoring loudspeaker
- Priority indication of busy target zones

The call station kit is used to make custom-made call stations, with the same functionality as the LBB 4430/00 Call Station Basic. The call station contains a built-in limiter and speech filter for improved intelligibility. An external power supply can be connected to the call station kit. Two supervised control inputs provide power supply status information.

The LBB 4433/00 can be extended with up to 16 keypads (LBB 4432/00 or LBB 4434/00), each with eight programmable keys. Extension with a numeric keypad (PRS?CSNKP) is also possible.


Art.nr	E-nummer	Modell	Beskrivning	Mått i mm	Vikt
--------	----------	--------	-------------	-----------	------