

IP1500
Single button
surface mounted

IP1501
Single button
flush mounted
with mounting box

IP1500 SPEAKERPHONE

The evolution of Code Blue Corporation continues with the introduction the **IP1500**, a full duplex VoIP speakerphone. Ideal for both indoor and outdoor locations, these phones will allow customers to have all of their communication needs on a single platform when implemented with our signature Help Points®. Code Blue has a full range of emergency phone sizes that are suitable for nearly any application.

The Code Blue **IP1500** Series is an easily identifiable, vandal resistant communications device that is Americans with Disabilities Act (ADA) compliant. The quality **IP1500** is hands-free, with an optional remote-mounted blue strobe/beacon that serves to identify the unit from a great distance.

It would be hard to find another phone that combines such a unique mix of features - full duplex VoIP, SIP standards, auxiliary output and outdoor rating - in one package.

STANDARD FEATURES

- ▶ Full duplex speakerphone, intercom and paging device
- ▶ 1MB memory storage for phone numbers and audio messages
- ▶ Phone numbers up to 255 digits long
- ▶ SIP/IAX2 Protocol support
- ▶ STUN client for NAT transversal
- ▶ UDP, TCP and TLS
- ▶ 1 x IEEE 802.3u 10/100 Ethernet port
- ▶ Embedded web server
- ▶ Security includes:
 - HTTPS
 - Transport Layer Security (TLS)
 - SRTP (RFC3711), SIPS
 - RTCP
 - VLAN
 - Password protection
- ▶ DTMF inband/out of band/INFO
- ▶ 1 piezoelectric data button input
- ▶ 1 auxiliary N.O. output contact closures with programmable timing capability
- ▶ Self-monitoring and fault reporting:
 - Communication service
 - Button failure
 - Speaker failure
 - Microphone failure
- ▶ UL 2017 certified

OPTIONAL FEATURES

- ▶ Surface mount available painted
- ▶ Optional bezel – Push for Help, Emergency or Emergencia
- ▶ Remote mount beacon/strobe

DESIGN FEATURES

Specifications subject to change without notice or obligation on the part of the manufacturer.

CONSTRUCTION **NOTE: A standard #4 1/4" Spanner Drive insert bit is needed to access unit.**

- Model 1500 series - 16 gauge stainless steel housing and backplate.
- Model 1501 series - 16 gauge stainless steel faceplate assembly. Flush mounting box is 14 gauge painted steel.
- Electronic boards are conformal coated for outdoor operation.

SURFACE MOUNT

FLUSH MOUNT

