


A Professional solution for all levels of residential and commercial communication integration that can offer single or multi dwelling connectivity. The LP360 system supports a broad range of Audio/Video intercom and telephony functions and works with most any brand of door station plus enhanced features to advance any integration.

AV LinkPro LP360RM 1U Rack Mountable SIP PBX Bridge:


- Audio and Video communication within any network
- Connectivity for up to 20-100* devices
- 1U rack mountable design in Black or Maple finish
- Multicast Transcoded video streaming across IP or HDMI or display port
- Provides programmable event triggers
- Custom ring tones and audio paging tones
- Allowing SIP based devices to connect seamlessly
- Voicemail for intercom extensions and door stations
- Provides true telephony PBX and the ability to interface to digital telephones
- Allows IP based Smart Home devices to connect to touch screens and communicate
- Full intercom functions with audio paging to one or all devices
- Expandable to analog FXS/FXO interface connections for telephony

*SIP Channel licenses are available


Processor: Fanless Intel G3920 Celeron 2.90GHz

Dimensions: 9.91" x 16.92" x 1.73" 1U Rack Mountable

Design: Powder coat black or maple face finish

Power: Adapter: AC_90~240V 110/220V 200W Power

Operating Temperature: 32 – 140° F

USB and Serial Ports, RJ45, HDMI 1.4, VGA, DP

RS232/422/485 COM port

PCI X 16 Expansion Slot

Mounting: Via included Rack ears (Optional sliding rail kit AVLP20RAIL)


Optional: FXS/FXS Analog telephone interface (optional¹)

Support for:

SIP audio Codecs – G.711, G.722, G723, G.726, G.729

SIP Video Codecs – H.264, H.263

RTP Video , RTSP Video, Transcoded video


Ideal for Large Residence
or Multiple Residences

IP Controlled Audio Via Start & Stop Triggers

For:

- Door Bells
- Paging
- In Coming Calls


AVLINKPRO™
Enhance / Unify AV Communication Technology