[image: image1.png]

AN-8000

Network Intercom Systems

Architectural and Engineering
Specifications

Aiphone .
1700 130th Ave NE

Bellevue, WA 98005

800/692-0200

info@aiphone.com

 www.aiphone.com

1 Introduction
This document is designed to assist you in the easy specification of the AN-8000 Network Intercom System for your projects. If you need more information, please visit Aiphone on the web at www.aiphone.com where you’ll find manuals, software, technical support and more!

If you’d like a demonstration or a sample for evaluation, please contact an Aiphone Sales Representative. A list of representative is available on our website: www.aiphone.com/replist.htm.

Thank you for your support!

2 Table of Contents
1
Introduction

2

2
Table of Contents

3

3
General

5

Conditions and Requirements

5
Manufacturer

5

Contractor

5

Qualifications

5

Standard Products

5
Service Facilities

5

4
System Features

5

General

5
System Programming

6

Dialing

6
Station Numbering and Naming

6
Standard Features

6
Automatic Line Release

6
Camp on Busy

6
Push to Talk

6
Mic-Off

6
Remote Response

6
Single Digit Dialing

6
Redial

6
Recall

6
Ambient Noise Control

7
Selectable Features

7
Paging and Response

7
External Paging and Response

7
Automatic Access to Paging

7
Call Forwarding

7
Call Transfer

7
Continuous Calling Tone - One Touch Response

7
Continuous Calling Tone -Handset Response

7
Dial Operation

7
Restricted Dialing (Group Blocking)

8
Group Remote Response

8
Master/Sub Relationship

8
Scan Monitor

8
Executive Priority

8
Programmable Station Numbers

8
Restricted Access

8
Time-Out of Conversation, Paging, or Unanswered Call
8
Optional features (Requires additional equipment)

8
Annunciation

9
Door Control

9
Background music (BGM)

9
External audio source distribution

9
PBX Interface

9

5 System Configuration and Components

10
General

10
System Size

10
Connection of External Equipment

10
Wiring

10
Service Distances

10
Exchange Components

10
AN-8000EX Exchange Unit

10
AN-8010EX Exchange Unit

10
E-7000TB System Terminal Blocks

11
Peripheral Interface Components

11
AN-8000MI Multi-Interface Unit

11
Station Components

11
AN-8500MS IP Multifunction Master Station

11
AN-8540DS IP Door Station

11
AN-8000MS Multifunction Master Station

12
AN-8010MS Handset Master Station

12
AN-8011MS Hands-Free Master Station

12
AN-8020MS Industrial-Use Master Station

12
AN-8031MS Flush-Mount Master Station

12
AN-8050DS Door Station

13

3 General
Conditions and Requirements
Manufacturer
The manufacturer shall have been in the business of manufacturing communication systems for more than thirty-five years, and shall provide a minimum of two years limited warranty to the authorized installing dealer.

Contractor
The contractor shall only submit products for which they are factory authorized to sell, install and service. The contractor shall furnish all equipment, accessories and material. This shall be done in strict accordance with specifications and applicable drawings as required for a complete and working microprocessor based intercom system. All material and /or equipment necessary for proper operation of the system not specified or described herein shall be deemed part of the specifications.

Qualifications
Any system substitution proposed as an equal to that herein specified shall be proven to be such by the contractor. The contractor shall send the name and model numbers of substitute equipment and material together with three copies of specifications and dimensional drawings to the architect no less than ten days prior to the bid date. The contractor shall obtain the Architect's approval in writing, by addendum, prior to bid date.

Standard Products
The equipment furnished under this specification shall be equal in every way to that manufactured by Aiphone Communications. Catalog and model numbers are intended to indicate type and quality of design and material, as well as operating features. Equipment shall be designed by the manufacturer to operate as a complete system, and shall be accompanied by the manufacturer's complete installation and operating instructions. Contractor shall provide drawings showing all system connections.

4 System Features
General
The contractor shall furnish and install an Aiphone AN-8000 Series Network-based Intercommunication System. The system shall be microprocessor controlled, and the operating system (software) shall be stored in EPROM memory. All user-programmable functions shall be stored in nonvolatile memory. The system shall offer standard, programmable and optional features. Standard features are those available to all systems. Programmable features are those available by changing system programming. Optional features shall be made available by installing additional equipment.

System Programming
System programming shall be accessible by the contractor, or the end user, to allow restructuring of the system as necessary. System programming shall be accessible from a Windows PC computer on the same Ethernet network as the intercom exchange, running the supplied dedicated setup software. Limited programming features shall be available through a web browser running on the same LAN as the intercom exchange.

Dialing
Dialing a station number of two to six digits in length shall establish an immediate communications link between two stations within a system. The number of dialing digits required shall be established using the system setup software.

Station Numbering and Naming
It shall be possible to assign or change station numbers and alphanumeric names using the setup software. A simple programming sequence shall be used without the need to open, disable or disassemble system hardware.

Standard Features (No Programming Required)
Automatic Line Release
The system shall release the speech path if dialing is not completed within five seconds.
Camp on Busy
A calling party shall be able to wait or “camp-on” if the called station is busy. Once the called party becomes available, the camped-on party shall be connected automatically.

Push to Talk (and Release to Listen)
One way conversation shall be available by using the PUSH-TO-TALK key. Releasing the PUSH-TO-TALK key shall reverse the conversation. The PUSH-TO-TALK key shall have precedence over voice switched mode.

Mic-Off
A Master Station’s microphone shall be mutable during conversation. This function shall hold a call in progress without interruption and without forcing the user to re-establish the call.

Remote Response
A Master Station shall be able to intercept a call placed to another station by entering a code.

Single Digit Dialing
A Master Station shall have the ability to dial up to 20 digits by the touch of one button. The user shall be able to program these at each Master Station.

Redial
A Master Station shall be able to redial the last station called by pressing the Redial key.

Recall
A Master Station shall be able to redial the last unit it conversed with by pressing a designated key.

Ambient Noise Control
A Master Station shall be able to automatically adjust its voice switching threshold to compensate for ambient noise when a designated key is pressed.

Selectable Features (Enabled Through Programming)
Paging and Response
The system programming shall allow stations to be grouped into paging zones. Paging access shall be able to be restricted to Master Stations specified in programming. The paged party shall be able to respond by dialing a paging response code at the nearest Master Station included in the paged zone.

External Paging and Response
Paging shall be available to external amplifiers for use with PA system speakers, and may be responded to by dialing a paging response code at a Master Station in the paged zone.

Automatic Access to Paging
Master Stations programmed for this feature shall be able to initiate a Paging Call by pressing a designated dialing key.

Call Forwarding
Calls to a Master Station shall be automatically forwarded to another Master Station when this feature is activated.

 No Answer Call Forwarding
When No Answer Call Forwarding is enabled, calls to that station shall forward to another station if not answered within a designated number of seconds.

 Busy Call Forwarding
When Busy Call Forwarding is enabled for a station, calls to that station shall forward to another station if the called station is busy when the call is placed.

Time-Based Call Forwarding
When Time-Based Call Forwarding is enabled, calls to that station shall automatically forward to another station during a designated time period.

Call Transfer
The system shall support call transfer, allowing a user to transfer a call from any Master Station to any other station.

Continuous Calling Tone - One Touch Response
A Master Station programmed for continuous calling tone, shall ring until an incoming call is answered. Calls shall be answered by touching any numeric key.

Continuous Calling Tone - Handset Response
A Master Station, programmed for continuous calling tone, shall ring until an incoming call is answered. Calls shall be answered by lifting the handset. Handset conversations shall be full duplex.

Dial Operation
The following selections can be made to determine dialing sequences for station dialing and paging response.

• Station dialing numbers shall be independent of connected exchange number or other hardware configuration. Station numbering shall be programmable from two to six digits in length.

• Paging Zone Numbering shall be programmable as single, double or triple digit.

• Paging Response shall be accomplished by pressing the paging response key or by pressing the paging response key plus the zone number.

Restricted Dialing (Group Blocking)
The system shall support the inclusion of stations into any of 31 groups. These groups shall be prohibited from calling or paging each other unless specifically allowed via system programming.

Group Remote Response
The system shall support remote response groups. This feature shall enable programmed stations to respond to calls to any station within the same remote response group.

Master/Sub Relationship
All Sub-Stations shall be able to call a designated Master Station by pressing a single button.

Scan Monitor
The system shall support scan monitor groups. Each Master Station shall be able to select one of up to four arbitrary groups of up to 16 pre-programmed stations per group for one way audio monitoring (From station to master). Setup Software shall allow the pre-programming of member stations and scan sequence for each scan monitor group and time interval for automatic scanning. The Master Station shall be able to select which group to scan and shall have the ability to pause the scan sequence, manually step through the sequence forward and backward, and restart the automatic scan sequence. Pressing the PTT key during scan monitor shall activate a speech path from the Master Station to the monitored station.

Executive Priority
When a called party is busy, the caller shall be able to interrupt the conversation. The original call shall be terminated once the new conversation is established. This function shall be selectable on a per station basis by programming the Master Station.

Programmable Station Numbers
Station dialing numbers shall be programmable and shall be independent of connected exchange number or other hardware configuration. Any number having the pre-selected number of digits (26), and not duplicated in the system, shall be useable.

Restricted Access
All-Call Paging and Zone Paging access shall be able to be restricted on a per station basis.

Time-Out of Conversation, Paging, or Unanswered Call
Time-out settings shall be available, per exchange, to optionally and independently limit the duration of conversations, paging announcements, and unanswered calls. The available settings shall range from 10 to 999 seconds in 10-second increments.

Optional features (Additional Equipment Required)
Choose the functions you want available, and ensure that the ‘COMPONENTS’ section (SECTION 3) of this specification includes the equipment listed "as required".

Annunciation
 Dry Contact Closures
The system shall provide dry contact closures controlled from the Master Stations, or activated upon call-in by designated Master Stations or Sub-Stations, for use in driving custom enunciator panels indicating calling party or hospital waiting status, to trigger CCTV camera call-up, or other custom functions. User shall have the choice of one-shot make or latching make/break operation when controlling the contact closures manually. Install Aiphone Corporation AN-8000MI Multi-Interface Unit(s) as required.

 Open Collector Outputs
The system shall provide open collector outputs at designated Master Stations for use in triggering enunciator lamps or related equipment to indicate a call incoming and in-use status. Install Aiphone Corporation AN-8020MS Master Station(s) as required.

Door Control

 Dry Contact Closures
The system shall provide dry contact closures that can be controlled from the Master Stations for use in remote door control or other custom functions. User shall have the choice of one-shot make or latching make/break operation. Duration of one-shot make closure shall be software programmable from 1 to 9 seconds. Install Aiphone Corporation AN-8000MI Multi-Interface Unit(s) as required.

 Open Collector Outputs
The system shall provide open collector outputs at designated Door Stations for use in remote door control or other custom functions. Duration of door trigger shall be software programmable from 1 to 9 seconds. Install Aiphone Corporation AN-8050DS Door Station(s) as required.

Background music (BGM)
The system shall allow connection of up to eight BGM sources, and assigned Master Stations shall be able to access any of these sources. Install Aiphone Corporation AN-8000MI Multi-Interface Unit(s) as required.

External audio source distribution
The system shall allow distribution of audio from external sources to system paging zones. Control inputs shall allow audio distribution to be activated by dry contact closure. Install Aiphone Corporation AN-8000MI Multi-Interface Unit(s) as required.

PBX Interface
Access to a PBX system shall be possible by dialing a programmed access code. Once access is gained, standard DTMF dial tones shall be available from within the intercom exchange to complete dialing and connect a full duplex conversation. Calls originating from a PBX system shall have access to intercom stations using the same station dialing numbers used by intercom Master Stations. Install Aiphone Corporation AN-8000MI Multi-Interface Unit(s) as required.

5 System Configuration and Components
General
System Size
The intercom Exchange Unit shall support 16 station ports and 2 paging audio outputs (AN-8000EX only). Connecting exchanges to a local area or wide area IP network (10BASE-T/100BASE-TX) shall permit the establishment of multiple-exchange systems supporting up to a maximum of 1280 station ports and a maximum of 160 paging zones. User dialed key sequences required for inter-exchange calling and paging shall be identical to those used for intra-exchange calling and paging. A single system shall support up to 80 total Exchange Units and Multi-Interface Units. Each 16-station exchange shall allow up to eight connected stations or paging ports to operate simultaneously in conversation with other stations (AN-8000EX only).

Connection of External Equipment
The AN-8000MI Multi-Interface unit shall support up to 2 audio (BGM) input sources, up to 2 audio output lines, The Multi-Interface Unit shall also allow simultaneous connection of up to 2 relay contact outputs, and maximum 2 no-voltage make contact inputs. A single system shall support up to 80 total Exchange Units and Multi-Interface Units.

Wiring
Each station shall be connected to its associated exchange by means of a single, non-polarized, twisted-pair cable. Systems requiring more than one non-polarized, twisted pair cable shall not be acceptable.

Service Distances
The system Master Stations and Sub-Stations shall remain fully functional using the following wire gauge and distances: 26 gauge/1,870 ft; 24 gauge/2,950 ft; 22 gauge /4,920 ft; 19 gauge/9,500 ft.

Exchange Components
AN-8000EX Exchange Unit
The Exchange Unit shall store and execute the system operating instructions, perform all call routing and power distribution functions for the connected stations and shall include an Ethernet/IP interface for connection to a standard 10BASE-T/100BASE-TX LAN or WAN network. The Exchange Unit shall also provide two paging audio outputs and two paging control outputs. Connection of each station shall be via one twisted pair cable terminated with supplied mini-clamp connector. Connection to the network shall be via standard CAT5 cable terminated with RJ-45 connector. Connection of paging audio and paging control outputs shall be via standard audio (shielded) and control (unshielded) cabling terminated with 4-pin removable terminal blocks. Connection to 120V AC power source shall be via removable IEC type Universal Power Cord. The Exchange Unit shall mount in a standard 19" equipment rack and occupy one vertical rack space (1.75"). Dimensions (W, H, D) shall be 16.53” x 1.74” x 13.75”. Weight shall be 9.26 lbs.

Peripheral Interface Components
AN-8000MI Multi-Interface Unit
The Multi-Interface Unit shall allow the connection of up to 2 audio (BGM) input sources, up to 2 audio output lines. The Multi-Interface Unit shall also allow connection of up to 16 relay contact outputs, and up to 16 no-voltage make contact inputs. The intercom system shall support up to 80 Multi-Interface Units. The Multi-Interface Unit shall mount in a standard 19" equipment rack and occupy one vertical rack space (1.75"). Dimensions (W, H, D) shall be 16.53” x 1.74” x 9.2”. Weight shall be 6.2 lbs.

Station Components
AN-8500MS IP Multifunction Master Station
The IP Multifunction Master Station shall incorporate a 10BASE-T/100BASE-TX network interface allowing intercom operation via a local area or wide area IP network and shall support Power-over-Ethernet (PoE) technology. The IP Multifunction Master Station shall be capable of hands-free full-duplex communication with all other intercom stations through a built-in speaker and condenser microphone and shall also have a handset for full-duplex private conversations. It shall be capable of supporting an external microphone and headset via a 1/8” mini-phone jack. The IP Multifunction Master Station shall have a 32 alphanumeric character LCD display, an in-use LED, 26 operating keys, plus 8 dedicated keys for programmable one-touch speed dialing. In the absence of call activity, the LCD display shall indicate the time of day and station number. During call activity, the LCD display shall indicate the calling or called station number, calling or called station name, and call status. This station shall be equipped with an RJ-45 Ethernet jack for connection to the network, a second RJ-45 Ethernet jack to allow connection of a PC to the connected network, a 2.25” speaker, and an external speaker output. Microphone sensitivity, speaker volume, and call-tone volume shall be software-adjustable. Speaker volume shall also be adjustable at the station. Power supply to the IP Multifunction Master Station shall be via Power-over-Ethernet (PoE) -capable switching hub or external 12 VAC adaptor. The station shall be capable of being desk or wall mounted and shall be constructed of Black ABS resin, with a dust proof rubber key pad. The IP Multifunction Master Station shall be the Aiphone Corporation AN-8000MS. The optional wall-mount bracket shall be the Aiphone Corporation YC-280.

AN-8540DS IP Door Station
The IP Door Station shall incorporate a 10BASE-T/100BASE-TX network interface allowing intercom operation via a local area or wide area IP network and shall support Power-over-Ethernet (PoE) technology. The IP Door Station shall provide a call switch and an in-use LED, and shall be capable of hands-free full-duplex communication with other stations through a built-in speaker and condenser microphone. The IP Door Station shall provide an open collector output for use in controlling a door-opening relay or other external equipment. Power supply to the IP Door Station shall be via Power-over-Ethernet (PoE) -capable switching hub or external AC adaptor. The IP Door Station faceplate shall be brushed stainless steel, #11 gauge and shall mount to a standard three-gang enclosure. Pressing and releasing the call button shall initiate call-in to a pre-programmed Master Station or Master Station Group. Microphone sensitivity, speaker volume, calling tone volume, and open-collector output duration shall be software-adjustable. The IP Door Station shall be a Aiphone Corporation AN-8540DS

AN-8000MS Multifunction Master Station
The Multifunction Master Station shall connect to the exchange mainframe via one unshielded twisted pair (UTP) cable. The Multifunction Master Station shall be capable of hands-free full-duplex communication with all other intercom stations through a built-in speaker and condenser microphone and shall also have a handset for full-duplex private conversations. It shall be capable of supporting an external microphone and headset via a 1/8” mini-phone jack. The Multifunction Master Station shall have a 32 alphanumeric character LCD display, an in-use LED, 26 operating keys, plus 8 dedicated keys for programmable one-touch speed dialing. In the absence of call activity, the LCD display shall indicate the time of day and station number. During call activity, the LCD display shall indicate the calling or called station number, calling or called station name, and call status. This station shall be equipped with a modular line jack, a 2.25” speaker, and an external speaker output. Microphone sensitivity, speaker volume, and calling tone volume shall be software-adjustable. Speaker volume shall also be adjustable at the station. The station shall be capable of being desk or wall mounted and shall be constructed of Black ABS resin, with a dust proof rubber key pad. The Multifunction Master Station shall be the Aiphone Corporation AN-8000MS. The optional wall-mount bracket shall be the TOA YC-280.

AN-8010MS Handset Master Station
The Handset Master Station shall connect to the exchange mainframe via one unshielded twisted pair (UTP) cable. The Handset Master Station shall be capable of hands-free full-duplex communication with all other intercom stations through a built-in speaker and condenser microphone and shall also have a handset for full-duplex private conversations. The Handset Master Station shall have an in-use LED and 20 operating keys. This station shall be equipped with a modular line jack, a 2.25” speaker, and software-adjustable microphone sensitivity, speaker volume, and calling tone volume controls. It shall be capable of being desk or wall mounted and shall be constructed of Black ABS resin, with a dust proof rubber key pad. The Handset Master Station shall be the Aiphone Corporation AN-8010MS. The optional wall-mount bracket shall be the Aiphone Corporation YC-280.

AN-8011MS Hands-Free Master Station
The Hands-Free Master Station shall connect to the exchange mainframe via one unshielded twisted pair (UTP) cable. The Hands-Free Master Station shall be capable of hands-free full-duplex communication with all other intercom stations through a built-in speaker and condenser microphone. The Hands-Free Master Station shall be equipped with an in-use LED, 20 operating keys, a modular line jack and a 2.25” speaker. Microphone sensitivity, speaker volume, and calling tone volume shall be software-adjustable. Speaker volume shall also be adjustable at the station. The station shall be capable of being desk or wall mounted and shall be constructed of Black ABS resin, with a dust proof rubber key pad. The Hands-Free Master Station shall be the Aiphone Corporation AN-8011MS. The optional wall-mount bracket shall be the Aiphone Corporation YC-290.

AN-8020MS Industrial-Use Master Station
The Industrial-Use Master Station shall connect to the exchange mainframe via one unshielded twisted pair (UTP) cable. The Industrial-Use Master Station shall be surface mounted and shall be splash and dust resistant. This station shall be capable of hands-free full-duplex communication with all other intercom stations through a built-in speaker and condenser microphone and shall also have a handset for full-duplex private conversations. The Industrial-Use Master Station shall be equipped with an in-use LED, 20 operating keys, a modular line jack and a 2.25” speaker. Microphone sensitivity, speaker volume, and calling tone volume shall be software-adjustable. Speaker volume shall also be adjustable at the station. The station shall be capable of being desk or wall mounted and shall be constructed of ABS resin, with a splash-proof key pad and weather-resistant seals covering all cable entry points. The Industrial-Use Master Station shall be the Aiphone Corporation AN-8020MS. The optional wall-mount bracket shall be the Aiphone Corporation YC-280.

AN-8031MS Flush-Mount Master Station
The Flush-Mount Master Station shall connect to the exchange mainframe via one unshielded twisted pair (UTP) cable. The Flush-Mount Master Station shall mount in a standard 5-gang electrical box and shall be splash and dust resistant. This station shall be capable of hands-free full-duplex communication with all other intercom stations through a built-in speaker and condenser microphone. A handset option shall be available to enable private full-duplex conversations. The Flush-Mount Master Station shall be equipped with an in-use LED, 20 operating keys, a 2.25” speaker, and remote control connections for keys 7, 8, 9, and C to enable one-touch dialing of pre-assigned stations and call cancellation using a remote momentary-contact switch. Microphone sensitivity, speaker volume, and calling tone volume shall be software-adjustable. Speaker volume shall also be adjustable at the station. The station shall incorporate a stainless steel front panel, with a splash-proof key pad and speaker. The Flush-Mount Master Station shall be the Aiphone Corporation AN-8031MS. The optional handset shall be the Aiphone Corporation RS191.

AN-8050DS Door Station
The Door Station shall connect to the exchange mainframe via one unshielded twisted pair (UTP) cable. The Door Station shall provide a call switch and an in-use LED, and shall be capable of hands-free full-duplex communication with other stations through a built-in speaker and condenser microphone. The Door Station shall provide an open collector output for use in controlling a door-opening relay or other external equipment. The Door Station faceplate shall be brushed stainless steel, 11 gauge and shall mount to a standard three-gang enclosure. Pressing and releasing the call button shall initiate call-in to a pre-programmed Master Station or Master Station Group. Microphone sensitivity, speaker volume, calling tone volume, and open-collector output duration shall be software-adjustable. The Door Station shall be a Aiphone Corporation AN-8050DS.

