

Advanced Speech and SMS Dialler Menvier SD2


COOPER Safety

Utilising the latest speech dialler technology from Menvier, the SD2 is an advanced comunication tool which puts configuration, control and response at the fingertips of authorised users.

All the features of the class leading SD1 speech dialler plus the ability to send text messages, temperature monitoring built in, two switchable outputs and the option of ten contact phone numbers.

Easy to program

Simple menu driven installation on a 32 character LCD display

Reliable

Tried and tested Menvier speech dialler technology

Flexible

Huge range of applications from alarm control panels to monitoring industrial machinery


Technical Specification

Description

Stand alone keypad with 32 character, LCD text display

Can be used independently to monitor any item that offers a switched negative or positive trigger

The SD2 can also be connected to any alarm control panel

Voltage 10.5V to 14V

Connects to existing customer line and dials up to 10 fixed telephone or mobile numbers, sending pre-recorded speech or text messages compatible with any mobile network


Internal temperature monitoring

4 trigger inputs and 4 trigger outputs offer remote notification of alarm event and notification if the event has been cleared or reset

Integral loudspeaker and microphone offer two-way speech from the keypad

Control of 2 output relays used for switching on and off internal devices like lights or heating system

Blue LCD display screen


The SD2 is the ideal solution for monitoring a wide variety of processes and equipment such as temperature control, machinery, medical cabinets, vending machine stock levels, burglar and fire alarms, as well as letting you listen in and talk back to the location.

If you have premises that warrant protection, imagine how reassuring it would be if those premises could communicate with you should the need arise. It could be an intruder or security event, but just as valuably it could be any input trigger such as temperature fluctuation, water level monitoring, or a medical event.

Installer Details:


For information on your local stockist contact our Marketing Department

telephone: +44 (0)1594 541 979 fax: +44 (0)1594 545 445

email: marketing@coopersecurity.co.uk