

Snom MeetingPoint

Share your vision

Snom MeetingPoint

Key Features

- · OmniSound® full duplex wideband sound technology
- · 5-way conference calls
- · Recording range between up to 10 persons depending on size of the room
- Simultaneous management of internal and external telephone listings (LDAP)
- · Extra microphone connection for wider reception
- · 12 SIP registrations
- · Open VPN

The first VoIP conference telephone from Snom, the Snom MeetingPoint, is the ideal complement for everyone who frequently needs to make multi-location arrangements. With the MeetingPoint, up to five parties can join a conference call from different locations helping your company cut costs and save time!

Of course, the Snom MeetingPoint provides the additional comfort, that you would expect from snom: management of up to 4 external participants, LDAP, contact listings, excellent sound by OmniSound® 2.0 etc.

The snom MeetingPoint is perfectly qualified for use in medium to large conference rooms. Thanks to its reliable suppression of disturbing background noise and its excellent sound quality you can hold your telephone conferences with large groups of up to 10 persons (depending on size of the room) without adversely affecting

the intelligibility of the call.

Three speakers, equipped with full duplex wideband audio (G.722), provide balanced and full sound which Snom customers already know from the Snom desktop telephone handset. The integrated special microphones ensure that your interlocutors feel as if you are sitting in the neighboring office - and not on the other side of the world!

The graceful styling of the snom MeetingPoint integrates ideally into your VoIP infrastructure and makes it a subtle eye-catcher for your conference room.

General Features

· Size: Diameter: 240 mm, Height: 77 mm

· Display: Background-lit graphical LCD, 128x64 pixels

· Weight: 1 kg · Color: black

· Keypad: Alphanumeric 0-9, *, #, dial, hang up, mute, increase volume, menu, conference, recording, volume control, 5 keys for navigation in the menu system

· Microphone: circular (360°) recording characteristics

· Reception range: < 20 persons (depending on size of the room)

· Speaker: Frequency range: 150-15000 Hz playback

· Volume: 90 db SPl 0.5m. Equalizer function

· Anti-theft protection: Kensington security slot

Connections

· Netzwerkanschluss: 1x RJ-45. PoE 10/100MBit

· Stromversorgung: Netzteil 100–240 V AC/14 V DC - PoE

· Zusatzmikrofone: modulare 4/4 möglich

Umgebungsbedingungen

· Temperatur: 5°-40° C · Luftfeuchtigkeit: 20–80%

· Empfohlene akustische Raumbedingungen:

Nachhallzeit: 0,5 S Rt 60 Hintergrundgeräusche: 45 dbA

Umgebungsbedingungen

· Telekom: TBR21, 47 CFR Part 68/TIA, IC CS-03 Issue 1999/01/01

· EMC: EN301 489-1,3 EN 300 220-1,2, FCC subpart B und C

· Elektrische Schutzklasse: UL 60950-1, EN 60950-1:200