RX50

DATASHEET

The AudioCodes RX50 conference phone, developed in partnership with **Dolby®**, delivers a superior meeting room experience with outstanding audio quality in rooms of any shape or size. Packaged in a sleek, modern design, the RX50 is impressively easy to use and manage.

Leveraging advanced audio quality technology and dynamic leveling, the RX50 produces clear, natural-sounding audio regardless of acoustic challenges in the room. Quiet or distant voices are boosted, while unwanted noise is suppressed, to ensure everyone can be heard, regardless of room shape or size.

Contraction of the second seco

Sharing the intuitive design principles used in AudioCodes IP phone devices, the RX50's touch screen user interface simplifies meeting and device management. The RX50 is fully integrated with the AudioCodes Device Manager for centralized management and monitoring by the enterprise IT team.

Superior meeting room experience with outstanding audio quality in rooms of any shape or size

Increased conference productivity - everyone gets heard

Room flexibility - excellent performance in rooms of any shape or size

with simple, intuitive device control

Operational IT efficiency with centralized management and monitoring

Features

- Exceptional audio quality
- Sull-room pickup range of 6 meters/20 feet
- 🧭 Dynamic leveling filters out distractions and balances loud and quiet or distant voices
- Clear, 4.3 inch touch screen with intuitive user interface
- ✓ Modern, sleek hardware design
- ✓ Optional satellite microphone kit Room Experience Suite pickup reach by 2 meters/6.5 feet
- Fully integrated with Device Manager for centralized management and monitoring

Caudiocodes

DATASHEET

RX50

Specifications	
Supplementary features	Call waiting, call hold, call transfer, conference call support, user presence, status changes, call park, Microsoft Exchange integration
Audio features	G.711µ/a, G.729A/B, G.722, AEC, wideband acoustic EC, PLC, silence suppression, VAD, adaptive jitter, 20 ft (6.1m) microphone pickup range, 360 degrees audio capture, full duplex, noise suppression,
Data protocols	IPv4, TCP, UDP, ICMP, ARP, RTP, SRTP, RTCP-XR, 802.1x, static IP/DHCP IP assignment, IEEE 802.1p/Q, QoS/ToS, HTTP/HTTPS/DHCP, NTP, FTP/TFTP, ,CDP/LLDP VLAN configuration, SDES
Security	802.1x, HTTPS, SIP over TLS and SRTP/SDES, configuration file encryption
Language support	English, German, French
User interface	Touch interface, 4.3 inch touch LCD display (480x272), external tactic keys, mute ,volume control
Network and power	Ethernet 10/100Base-T, IEEE 802.3af PoE (Class 3)
EMC and safety	UL60950-1, CAN/CSA C22.2, No. 60950-1, CE Mark, FCC Class B ICES-003 Class B, EN55022 Class B, EN300 328, EN55024
Environmental	Operating temperature: 32-104° F / 0-40° C Relative humidity: 20-85% (noncondensing) Storage temperature: -22-131° F / -30-55° C
Physical dimensions and weight	HxWxD 2.2x11.8x12.6 inch (5.6x30x32 cm) Net weight: 4 lb (1.8kg)
Satellite microphone kit (optional)	Pickup range extended by up to 6.5 ft (2m) per mic, 2 microphones per kit

Caudiocodes

International Headquarters 1 Hayarden Street, Airport City Lod 7019900, Israel Tel: +972-3-976-4000 Fax: +972-3-976-4040

AudioCodes Inc.

200 Cottontail Lane, Suite A101E, Somerset, NJ 08873 Tel:+1-732-469-0880 Fax:+1-732-469-2298

Contact us: www.audiocodes.com/contact Website: www.audiocodes.com

©2019 AudioCodes Ltd. All rights reserved. AudioCodes, AC, HD VolP, HD VolP Sounds Better, IPmedia, Mediant, MediaPack, What's Inside Matters, OSN, SmartTAP, User Management Pack, VMAS, VolPerfect, VolPerfectHD, Your Gateway To VolP, GX, VocaMon, AudioCodes One Voice and CloudBond are trademarks or registered trademarks of AudioCodes Limited. All other products or trademarks are property of their respective owners. Product specifications are subject to change without notice.