

IP ADVANCED RADIO SYSTEM

IP Communication Terminal

Remote Communicator

Controller

Full-Duplex Communication That Works Over a Wireless LAN and IP Networks^{*}

- Easy system to set up and use
- Up to 100 users can communicate at the same time
- Encryption provides extra security
- Range is only restricted by your IP network coverage

No license fee required, no call charges

* Requires headset for full-duplex operation.

ICOM

1/6 ALL 17:55

(111)

Wireless LAN System Extends Your Communication Coverage.

Staff spread across an extended site, such as a hotel, can communicate seamlessly.

With an optional headset, the IP100H user can talk and receive simultaneously like a phone call. Hands-free operation allows your staff to carry out other tasks at the same time.

By deploying access points along the IP network, the IP advanced radio system can communicate all the way from the basement to the top floor. The IP100H can access the nearest access point and can roam between access points*. *Same SSIDs are required for roaming use.

Dispersed Sites Communication

If connected over an Internet VPN, the IP100H/IP100FS can communicate between dispersed sites such as offices or shops in different cities.

Full-duplex Communication

With an optional headset, the IP100H can talk and receive at the same time. All users in the system can communicate simultaneously.

High Security

The wireless LAN security protocols (WPA-PSK (TKIP/AES), WPA2-PSK (TKIP/AES)) encrypt your private conversation.

Status and Short Data Messaging

The IP100H/IP100FS can send status and short data messages* to other users.

* Pre-programmed message only for IP100H.

Easy System to Set Up and Use

The IP1000C programs almost all terminal configurations over the air. Individual PC programming via cable connection is not required. (Except initial setup)

RoIP GATEWAY

IP Phone and Transceiver Interconnection

With the VE-PG3 RoIP gateway, the IP advanced radio system can interconnect with an IP phone, analogue transceiver and IDAS[™] NXDN[™] digital transceiver.

When used with an IP phone system, the IP100H can be used as a phone handset for making internal or external calls.*

* For interconnection with other equipment, verification tests are required before the installation. The IP100H can call a preprogrammed phone number only. (Cannot push phone number to make a call.)

IP ADVANCED RADIO SYSTEM

SPECIFICATIONS

IP100H	
Wireless standards	IEEE 802.11 a/b/g/n
Dimensions (W×H×D)*1	58×95×26.4mm; 2.28×3.74×1.04in (with BP-271)
Weight (approx.)	205g; 7.2oz (with BP-271 and antenna)
Operating time ^{*2}	More than 20 hours (with BP-271)
RF output power	Less than 10mW/MHz
Voice Codec	G.711 µ-law (64kbps)
AF output power (10% distortion)	Internal SP 400mW (typ., 16Ω), External SP 200mW (typ., 8Ω)
Security	WEP (64/128-bit), WPA-PSK (TKIP/AES), WPA2-PSK (TKIP/AES)
Operating temperature	-10°C to +60°C; +14°F to +140°F
^{*1} Projections are not includ	led. "2 Tx: Rx: Stand-by=1:1:8 duty cycle
Supplied accessorie	es
BP-271 Li-Ion battery pa Hand strap	• MB-127 belt clip • Antenna • Antenna cap
IP100FS (System requ	uirements)
Operating system	Windows® 8/Windows® 8.1 (32-bit/64-bit) Windows® 7 (32-bit/64-bit) SP1 or later, Windows Vista® (32-bit/64-bit) SP2 or later, Windows® XP(32-bit) SP3/64-bit) SP2 or later (Except for Windows® RT)
CPU	Intel [®] Core [™] 2 Duo Processor E6600/ 2.4GHz or better
Memory	2GB or higher
Hard disk space	1GB of disk space (for saving log files)
Audio	DirectSound compatible audio (Frequency response up to 20kHz, sampling rate 48kHz)
Display resolution	1920×1080 pixel recommended 1024×768 pixel minimum
Other	USB 2.0 port, 10Mbps or faster Ethernet interface, speaker, microphone or headset
IP1000C	
Power supply	100-240V AC (With supplied AC adapter)
Operating temperature	0°C to +40°C; +32°F to +104°F
Dimensions (W×H×D)"3	232×168×38mm; 9.13×6.61×1.5in
Weight (approx.)	750g; 1.65lb (Main unit only)
LAN	RJ-45 connector × 4 1000BASE-T/100BASE-TX/10BASE-T (Auto MDI/MDLX)

mensions (W×H×D) ⁻³	232×168×38mm; 9.13×6.61×1.5in
eight (approx.)	750g; 1.65lb (Main unit only)
AN	RJ-45 connector × 4 1000BASE-T/100BASE-TX/10BASE-T (Auto MDI/MDI-X)
SB	Standard A receptacles ×2
aintenance console	RS-232C (RJ-11) connector
Projections are not included.	

Supplied accessories BC-207S AC adapter

US Ma

 Cushion sheets Ferrite core All stated specifications are subject to change without notice or obligation **OPTIONS**

Icom, Icom Inc. and the Icom logo are registered trademarks of Icom Incorporated (Japan) in the United States, the United Kingdom, Germany, France, Spain, Russia, Japan and/or other countries. IDAS and IDAS logo are trademarks of Icom Incorporated. NXDN is a trademark of Icom Incorporated and JVC KENWOOD Corporation. Windows and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the properties of their respective holders.

CT-23 PTT microphone adapter

ICOM Inc. 1-1-32, Kami-minami, Hirano-ku, Osaka 547-0003, Japan Phone: +81 (06) 6793 5302 Fax: +81 (06) 6793 0013

www.icom.co.jp/world

14GS0050 © 2014 Icom Inc.

HM-152 Hand microphone

Count on us!

OPC-1402

Icom America Inc. 12421 Willows Road NE, Kirkland, WA 98034, U.S.A Phone : +1 (425) 454-8155 Fax : +1 (425) 454-1509 E-mail : sales@icomamerica.com URL : http://www.icomamerica.com

Icom Canada

Glenwood Centre #150-6165 Highway 17, Delta, B.C., V4K 5B8, Canada Phone : +1 (604) 952-4266 Fax : +1 (604) 952-0090 E-mail : info@icomcanada.com URL : http://www.icomcanada.com

Icom Brazil

Rua Itororó, 444 Padre Eustáguio Belo Horizonte MG. CEP: 30130-150, Brazil Phone : +55 (31) 3582 8847 Fax : +55 (31) 3582 8987 E-mail : sales@icombrazil.com

Icom (Europe) GmbH Communication Equipment Auf der Krautweide 24 401 der Natuweide 24 65812 Bad Soden am Taunus, Germany Phone : +49 (6196) 76685-0 Fax : +49 (6196) 76685-50 E-mail : info@icomeurope.com

URL

Icom Spain S.L. Ctra. Rubi, No. 88 "Edificio Can Castanyer" Bajos A 08174, Sant Cugat del Valles, Barcelona, Spain Phone : +34 (93) 590 26 70 Fax : +34 (93) 589 04 46 E-mail : icom@icomspain.com URL : http://www.icomspain.com

: http://www.icomeurope.com

Icom Polska Sp. Z o.o. 80-286 Gdansk, Jaskowa Dolina St. 75, Poland

Phone : +48 (58) 551 0484 Fax : +48 (58) 551 4720 E-mail : icompolska@icompolska.com.pl URL : http://www.icompolska.com.pl

Icom (UK) Ltd. Blacksole House, Altira Park, Herne Bay, Kent, CT6 6GZ, U.K.

Phone : +44 (0) 1227 741741 Fax : +44 (0) 1227 741742 E-mail : info@icomuk.co.uk URL : http://www.icomuk.co.uk

Icom France s.a.s.

Zac de la Plaine. 1 Rue Brindejonc des Moulinais, BP 45804, 31505 Toulouse Cedex 5, France Phone : +33 (5) 61 36 03 03 Fax : +33 (5) 61 36 03 00 E-mail : icom@icom-france.com URL : http://www.icom-france.com

Icom (Australia) Pty. Ltd. Unit 1 / 103 Garden Road, Clayton, VIC 3168 Australia

Phone : +61 (03) 9549 7500 Fax : +61 (03) 9549 7500 E-mail : sales@icom.net.au URL : http://www.icom.net.au

Icom New Zealand

SM-26 Desktop microphone

146A Harris Road, East Tamaki Auckland, New Zealand Phone : +64 (09) 274 4062 Fax :+64 (09) 274 4708 E-mail : inquiries@icom.co.nz URL : http://www.icom.co.nz

Asia Icom Inc.

6F No. 68, Sec. 1 Cheng-Teh Road, Taipei, Taiwan, R.O.C. Phone: +886 (02) 2559 1899 Fax :+886 (02) 2559 1874 E-mail : sales@asia-icom.com URL : http://www.asia-icom.com

Shanghai Icom Ltd.

No. 101, Building 9, Caifuxingyuan Park, No. 188 Maoting Road, Chedun Town, Songjiang District, Shanghai, 201611, China Phone : +66 (021) 6153 2768 Fax : +86 (021) 5765 9987 E-mail : bjicom @bjicom.com URL : http://www.bjicom.com

Your local distributor/dealer:

Printed in Japan