

A SIMPLE MESSAGING SOLUTION

Easily manage calls and announcements with the SBX₂ Messaging System from Intermedia. With a friendly Windows-based software interface and secure remote management options through TCP/IP, modem, and dial-up, SBX₂ offers superior agility and ease-of-use to businesses seeking a versatile but simple messaging solution.

WHY CHOOSE SBX₂?

Ease of Use

SBX₂'s content management software is Windows-based for maximum compatibility and ease of use. Build call flows, manage system messages, set message priorities, and more—all from within a simple and human language-based interface.

Lasting Performance

With a history of long lasting performance, Intermedia messaging systems are a reliable, long-term messaging solution.

High Volume Capacity

Designed to manage up to 300 calls per hour, the SBX₂ messaging system allows your staff to focus on only the most critical calls, relieving phone fatigue and ensuring clear, consistent messaging across the board.

Secure Remote Access

Update your messaging from anywhere with a stable TCP/IP, modem, or dial-up connection. Whether you're on the road for business or making last-minute changes from home, SBX₂'s secure remote access keeps you agile.

PA, PBX, and RF Compatible

Whether you're using PA, PBX, or RF—or all three systems simultaneously—the SBX₂ messaging system makes it easy to distribute content and music across all of your channels. You can even broadcast to multiple streams and locations.

Small Form Factor

With the 1U rack or wall mount and at just 17.5" wide by 9.25" deep, the SBX₂ messaging system offers a low-profile solution for even the smallest offices.

NOW YOU CAN...

- Automate and standardize your most frequent announcements
- Process up to 300 calls per hour
- Record studio quality announcements on streamed music feeds
- Easily configure and update messages with Windows-based software
- Accommodate diverse communities with multi-language broadcasts
- Broadcast to multiple zones at once*
- Broadcast simultaneously through PBX, PA, and RF systems
- Recover from fail over with pre-programmed messages
- Broadcast in real-time during emergencies with disaster recovery tools
- Immediately make changes from anywhere with built-in remote access options
- Manage multiple sites from a single location

*Dependent upon PA system

SBX₂

Technical Specifications

Audio Processing and Storage

- Pulse code modulation (PCM)
- Storage: SDRAM and Flash
- Processing and Storage Rate: 8kHz x 8 bits (64K digital bandwidth)
- Frequency Response: 200 Hz to 3.4 kHz
- Recording Time: 60 minutes

Audio Inputs

- Handset: 220 ohms
- Remote Access Jack: RJ-11 for PSTN or PBX connection
- 1 Music-On-Hold (MOH) input for external licensed music sources

Alarm Contacts

- 2 output contacts
- 1 input contact

Communications Ports

- 1 RS-232 port
- 1 TCP/IP port
- 1 modem port
- 1 TCP/IP port for future use

Music on Hold Ports (Optional)

- 2 outputs for external music (keycode enabled)
- 600 ohm interface

Analog Ports

- 8 ports
- Connector: Female RJ45
- Ring Detection: Loop or ground start
- E&M signaling
- Continuous play
- Output Level: Adjustable to a maximum -9 dBm
- Configurable Offhook Impedance: 600 ohm, CE, A-Tick, C-Tick

Messages

- 999 messages per partition
- Messages cannot exceed total recording time

Power Supply

- 110/240 VAC, .2 A/.1 A, 60/50 Hz, 20W

Approvals

- FCC, CS-03, CSA - C/US, CE, A-Tick

Dimensions

- 1U rack or wall mount
- 1.75 in (4.5 cm) Height x 17.5 in (44 cm) Width x 9.25 in (23.5 cm) Depth

Administration Software

- SBX₂ utilizes XMUCOM+ software
- Windows XP or Windows 7
- Support for .wav files
- Remotely manage multiple SBX₂ or XMU+ sites
- XMUCOM+ included with SBX₂ purchase

Message Manager (Requirements)

- Windows XP or Windows 7
- LAN connection
- Sound card
- Microphone

Make SBX₂ Work for You

Make contact with your customers while they are on hold.

"Please continue to hold, your call is important to us..."

Play regular announcements over an intercom or speaker system.

"The white zone is for the immediate loading and unloading of passengers only."

Standardize the greeting someone hears when they call your business.

"Thank you for calling the Multnomah County Court House. Our hours are..."

Create call flows that answer frequently asked questions.

"Flu shots are available Monday through Friday between 2PM and 5PM."

Deliver real-time information about events, scores, proceedings, or hours of operation.

"Don't miss our charity ball and auction this Sunday, June 8th."

Ensure that your most important messages always play first.

"Please proceed to the nearest exit."

Create dynamic touch-tone options to better direct calls.

"For Account Services, press three."

Provide relevant information to first-time callers.

"Now you can make appointments online!"

Promote current deals or opportunities in lieu of a greeting.

"Celebrate summer with \$50 off barbecues, glassware, and patio furniture."

“

Interalia's SBX enables us to create a special in queue or on hold production for a specific ad campaign and make it live within 48 hours. By providing a fast turn round it has enabled us to give NCL a more professional service.

- Nick Findlay, Premier Business Audio

”

Contact:

Prolimax Ltd, EMEA Distributor
4000 Atlantic Avenue
Westpark Business Campus
Shannon, Co Clare
Ireland
Tel: +353 61 479140 / 1
email: info@prolimax.com

interalia[®]