


RAIL INFRASTRUCTURE: INTEGRATED AUDIO COMMUNICATION SOLUTIONS

PROTECT YOUR PASSENGERS, STAFF AND INFRASTRUCTURE

Zenitel offers Vingtor-Stentofon integrated audio communication solutions across all rail segments such as Rolling Stock, Main Hall, Platform, Tracks & Control Center.

We have over 70 years of experience in delivering commercial-off-the-shelf (COTS) end devices for Public Address and Intercom Solutions.

Full compliance with open standard protocols such as SIP and SNMP enables effortless integration of our audio solutions with other subsystems such as PIS, Intercom, CCTV, GSM-R, etc.

With our communication solutions, you have the technology that lets your staff respond quickly and efficiently to incidents in real-time, thereby helping to elevate the security of staff and infrastructure at all times.


EXIGO PUBLIC ADDRESS SYSTEM


ALPHACOM INTERCOM SOLUTION

OUR INTEGRATED AUDIO SOLUTION

RAIL-INFRASTRUCTURE


1. DISTRIBUTED AUDIO RACK

In distributed topology, both Exigo System Controller (ESC) and Exigo Network Amplifiers (ENA) can be placed in a remote location and the remote ESC's can be connected together via SIP trunk and with a SIP server like AlphaCom.


2. CENTRALISED AUDIO RACK

Due to Native IP support, our audio communication solution can be deployed in centralised and distributed architecture. An Exigo System Controller and an AlphaCom Server can be installed in a single rack and integrated via SIP trunk.


5. CONTROL ROOM


6. EQUIPMENT ROOM


MAIN HALL

Guard w/Radio

8. ACCESS CONTROL POINT

Door Intercom


3. INTEGRATION

TKIS/TKIE integration modules are used to interface to legacy analogue audio systems or as OEM to develop your own IP stations. The unit can also be used to connect to conventional loudspeakers, making these SIP enabled.


4. OUTDOOR IP PANEL

Our outdoor panels are developed for use in harsh environments such as platforms or depots. The access panel features programmable buttons, which can be used to manually initiate fire alarms, or other actions in the Exigo PA/GA system.


5. CONTROL ROOM MASTER (CRM)

These Control Room Stations feature a large number of digital access keys which can be configured to make operational calls, group calls, call forwarding, dispatch message to our Exigo PA system and many more. We also provide paging panels with LCD touch screen.


6. OPERATORS PANEL

To dispatch various messages to passengers.

In addition to our CRM, we also offer IP PA Panels used for dispatch of various types of announcements. The buttons can be configured for zone selection, message playback, alarm control and many other functions.


7. EMERGENCY CALL POINT

Noise cancelling intercoms with crystal clear two-way audio. Robust and vandal resistant with IP 66 rating. EN50155 certified for rail industry usage. With optional built-in camera, live video can be streamed to the OCC.


8. ACCESS CONTROL

Our IP station can be used to control access to restricted areas such as interlocking rooms, and many others, using video and audio communication.


EXIGO

PUBLIC ADDRESS SYSTEM

IP based PA systems are a key driver in elevating security awareness of rail passengers and also rail infrastructure.

Our Exigo PA system is well positioned with state-of-the-art technology, which provides a multitude of benefits such as excellent audio quality, scalability, durability, remote monitoring and maintenance.

We focus on delivering superior quality modular products that best fit into the user's environment. The system is scalable and offers a set of standard and optional features making it ideal for all kinds of railway installations.


WE KNOW INTEGRATION

EFFORTLESS SCALABILITY

Due to Exigo's programmable nature and network-centric design, SCALABILITY is effortless. Exigo enables owners to grow their system from small standalone systems, through robust and redundant systems all the way up to enterprise-class cross-integrated systems.


EXTREME ROBUSTNESS

Exigo is designed to meet requirements for operational PA for critical industries such as Maritime, O&G and Railway. This requires native support of hot-standby system controllers, hot-standby amplifiers and full native AB system support. The system provides protection against single point of failures.

ADVANCED FEATURES & MONITORING

Advanced logic allows for automating tasks and performs complex operations such as call priority escalation, muting or damping of local speakers, remote microphone testing, Automatic gain control, etc.


EASY INSTALLATION

Exigo PA System is designed for easy installation and configuration. Exigo Management Tool (EMT) provides easy drag-and-drop configuration options with most common features easily accessible.

SYSTEM DESCRIPTION

- Excellent Audio Quality: Supports both Wideband PCM encoding (G.722)
- Unlimited Networking Possibilities: A true IP based PA System which supports SIP, RTP/RTCP, DHCP, SNMP, RSTP, 802.1X, 802.3af, NTP.
- Certification: EN 54.
- Supports 100/70 V Speaker lines.
- Addressable IP speakers supporting PoE (10 Watts).
- Single System Controller supports up to 250 PA zones and up to 100 Amplifiers together with 50 Access Panels.
- Fully programmable control I/O.
- Supports Digital/Analog audio I/O.
- AC/DC operation with automatic switch over functionality.
- Support integrated PA, VA and intercom solution.

Vingtor-Stentofon enables effortless integration for System Integrators.

Vingtor-Stentofon has a long history and extensive experience of integrating our audio devices to other systems. With Exigo you can integrate with SIP to the top level system for audio, SNMP for monitoring or our SDK/API for more in-depth control of the PA system where required.

We focus on the end devices and core OEM components, which are easily integrated into any 3rd party top system.

LESS API'S

Native support for SIP means that our end devices can be directly addressed from a 3rd party SIP server and therefore eliminating the need for any cumbersome API integration. We also provide a vast range of API's that can be still used for integrating with a top system such as Security Management System (SMS). Additionally, the API's can be used for integration with other subsystems which don't support open standards like SIP.

LESS COMPLEXITY

We fully support the integration of Intercom and PA into a single subsystem, thereby reducing the complexity. Reducing the amount of communication subsystems makes it easier to accommodate various complex call cases. As an example, if the OCC staff need to address both passengers and the train driver simultaneously during an emergency condition, integrated subsystems can be used for both PA announcement to passengers and intercom calls to the driver.

LESS MAINTENANCE

Due to Native IP support of our Intercom & PA solution, we support centralised and distributed deployments. Each and every end device will exchange performance data to the central equipment via SNMP (both traps and polling) or API's in real-time. This means that these end devices can be monitored from a single location such as a Central Control Center, thereby eliminating the need for regional/station level monitoring terminals.

INTEGRATED SOLUTIONS FOR RAIL-INFRASTRUCTURE:


Train Platform


Main Hall


Depot


Control Room

HD VOICE HEAR THE DIFFERENCE WITH HD VOICE COMMUNICATION


ALPHACOM XE1


ALPHACOM XE7


ALPHACOM XE20


ALPHACOM XE26

AlphaCom®

INTERCOM SOLUTION

The Vingtor-Stentofon critical communication portfolio offers state of the art software and hardware. AlphaCom delivers high quality audio while ensuring the voice and data packet is delivered on-time. AlphaCom protects resources in an IP intercom environment by using an embedded IP security mechanism.


INTEGRATORS CHOICE IN MAKING TURN-KEY SOLUTIONS

In addition to our proprietary Alphanet protocol, Vingtor-Stentofon intercoms fully embrace the use of SIP protocol and therefore opens up a multitude of possibilities with integration. Our end devices can be directly connected to any 3rd party SIP server and offer various operational telephony services.

Please note that Alphanet protocol provides advanced call features that may not be available with SIP.

SYSTEM DESCRIPTION

- Made to provide critical communication in any environment.
- Supports 552 IP stations.
- Global networking and integration.
- Unsurpassed Audio Quality: G711 and G722.
- Security voice function for public safety and building security.
- Auto-attendant functionality (Automatic voice supported switchboard).
- Voice supported call function.
- Open duplex acoustic echo cancellation.
- Adaptive jitter buffers and time synchronization.
- Remote software upgrade.
- Call queuing, priority and time of arrival.
- Mass notification - global group calls.
- Radio conferencing - global conference calls.


Critical Communication Over IP (CCoIP) employs VoIP, but takes it a step further by adding new IP services and applications which integrate security and audio quality necessary for critical applications.


NOISE CANCELLATION A powerful DSP inside the station measures the microphone signal and calculates the noise components in that signal.


INDUCTION LOOP is supported and makes your premises accessible for the hearing impaired.

turbine


Turbine Intercom Stations


Turbine Video Intercom Station

Turbine Mini Intercom Station


Industrial Intercom


Ex Intercom


Control Room Master Station


Desktop Video Station


Dual Display Station


Heavy Duty Telephone

RADIO TO VOIP/SIP INTEGRATION


Bring radio communication through the IPBX and conversion to VoIP/SIP. An easy way to solve all call cases/integration involving radio.

OUR WORLDWIDE PRESENCE:


SELECTED REFERENCES:

Visit us online at zenitel.com for more information about our references and even more Vingtor-Stentofon projects within Rail Infrastructure.


BRUSSELS METRO
BRUSSELS, BELGIUM


YARRA TRAMS
MELBOURNE, AUSTRALIA


GUANGZHOU RAILWAY ST.
GUANGZHOU, CHINA

SELECTED INTEGRATION EXAMPLES:

■ INTEGRATION WITH TETRA/GSM-R RADIO

Our audio communication solution can be integrated with TETRA/GSM-R radio via Analog interfacing with Radio Gateway or SIP Trunking. This will allow the operator to make PA announcements and 2-way calls using portable hand-held devices.

■ INTEGRATION WITH CCTV SYSTEMS

Our solution can be integrated with any 3rd party CCTV system using open protocol such as OPC Server, or SDK, for closer integration

■ INTEGRATION WITH VOICE RECORDING SYSTEM

Our Vingtor-Stentofon recorder software is SIP-based active recording for AlphaCom XE. This will enable the operator to record all types of calls, such as PA announcements. The recorder also includes features such as audio playback client and search on call metadata.


WHY VINGTOR-STENTOFON?

The Vingtor-Stentofon critical communication portfolio offers state of the art quality audio software and hardware. Just press a button and you can call for immediate assistance, help and support. The voice on the end can be heard loud and clear, thus eliminating misunderstandings or misinterpretations. Even in very noisy environments we offer crystal clear audio - driven by our Turbine stations with 10 Watt amplifiers and active noise cancellation software included. Our quality products are built to last with backwards compatibility; this reduces the cost of ownership.

WE HAVE 24/7 CUSTOMER SERVICE
+47 4000 2700

CONTACT US TODAY


SRI SUTHARSAN
TECH, PRE-SALES SOLUTION ENGINEER

sales@zenitel.com
Ph. +47 4000 25 00