
Base Station

INSTALLATION GUIDE

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

2

 Notice

The information contained in this document is believed to be accurate in all respects but is
not warranted by Mitel Networks™ Corporation (MITEL®). Mitel makes no warranty of any
kind with regards to this material, including, but not limited to, the implied warranties of
merchantability and fitness for a particular purpose. The information is subject to change
without notice and should not be construed in any way as a commitment by Mitel or any of
its affiliates or subsidiaries. Mitel and its affiliates and subsidiaries assume no responsibility
for any errors or omissions in this document. Revisions of this document or new editions of
it may be issued to incorporate such changes.

No part of this document can be reproduced or transmitted in any form or by any means -
electronic or mechanical - for any purpose without written permission from Mitel Networks
Corporation.

TRADEMARKS

The trademarks, service marks, logos and graphics (collectively "Trademarks") appearing
on Mitel's Internet sites or in its publications are registered and unregistered trademarks of
Mitel Networks Corporation (MNC) or its subsidiaries (collectively "Mitel") or others. Use of
the Trademarks is prohibited without the express consent from Mitel. Please contact our
legal department at legal@mitel.com for additional information. For a list of the worldwide
Mitel Networks Corporation registered trademarks, please refer to the website: http://
www.mitel.com/trademarks

© Copyright 2020, Mitel Networks Corporation

All rights reserved

http://www.mitel.com/trademarks
http://www.mitel.com/trademarks

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

3

1 INTRODUCTION
This document describes how to install the Base Station.

The document is intended for service technicians.

For information on how to operate the device, see the applicable Installation and
Operation Manual for the device.

For information about supported PBXs contact your supplier.

1.1 ABBREVIATION AND GLOSSARY

Base
Station

Common name for IPBS, DECT Base Station (BS3x0) and TDM-DECT
Base Station.

DECT Digital Enhanced Cordless Telecommunications:
global standard for cordless telecommunication.

DECT Base
Station

Another name for BS3x0

TDM-DECT
Base
Station

Another name for BS3x2.

GUI Graphical User Interface
IP Internet Protocol:

global standard that defines how to send data from one computer to
another through the Internet

IPBS Also referred to as IPBS Base Station. Previously called IP-DECT Base
Station

LAN Local Area Network:
a group of computers and associated devices that share a common
communication line.

PBX Private Branch Exchange:
telephone system within an enterprise that switches calls between local
lines and allows all users to share a certain number of external lines.

RFP Radio Fixed Part. DECT base Station part of the DECT Infrastructure.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

4

2 DESCRIPTION
This section gives a general description of the following devices:

• IPBS1, see 2.1 IPBS1 on page 2
• IPBS2 and IPBS3, see 2.2 IPBS2/IPBS3 on page 6
• BS3x0, see 2.3 BS3x0 on page 10
• BS3x2, see 2.4 BS3x2 on page 12

2.1 IPBS1

The following versions of the IPBS1 are available:

• IPBS1 with internal antenna
• IPBS1 with external antenna

2.1.1 IPBS1 WITH INTERNAL ANTENNA

Figure 1. IPBS1 Overview

Contents of the Box

The box in which the IPBS1 is packed contains:

• An IPBS1 with integrated antennas
• A mounting bracket
• Two screws with wall plugs

Test
(RJ12)

LAN
(RJ45)

Power Supply
(RJ45)

Front view Back view

LED1

LED2

00
5

Reset

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

5

Power Distribution

The IPBS1 can be powered using the following methods:

• Power over Ethernet, IEEE 802.3af
• A local AC-adapter

NOTE: For more information about power distribution, see 3.3 Power the Base Station
on page 24.

Software

The software in the IPBS1 can be updated by downloading new software without
disconnecting the equipment. The new software is stored in flash memory. For
information on how to update the software in the IPBS1, see the applicable Installation
and Operation Manual for the IPBS1.

Connectors

• Two 8-pin RJ45 modular jacks for LAN/PoE and powering
• A 6-pin RJ12 modular jack for factory testing

LEDs

2.1.2 IPBS1 WITH EXTERNAL ANTENNAS

The IPBS1 is available with two omni-directional external antennas. Other external
antennas can be mounted as well. This section contains the differences between the
IPBS1 with internal and external antennas. For all other information see 2.1.1 IPBS1
with Internal Antenna on page 4.

Contents of the Box

The box in which the IPBS1 is packed contains:

Status of LED1 (lower LED) Description
Steady Green Operational
Flashing fast amber Download of firmware in progress.
Steady Amber TFTP mode
Alternating red/green No Ethernet connection

Status of LED2 (upper LED) Description
Not lit IPBS1 operational and no traffic on the IPBS1.
Steady green IPBS1 operational and traffic on the IPBS1.
Flashing slow green Fully occupied with traffic.
Flashing red No air synchronization - searching for air sync

candidates.
Flashing fast red Download of RFP software in progress.
Alternating red/green RFP not initialized.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

6

• An IPBS2 for external antennas
• Two antennas
• A mounting bracket
• Two screws with wall plugs

NOTE: The IPBS1 cannot be mounted with the antennas pointing downwards as the
mounting bracket does not support it.

Insert the antennas into the IPBS1 before following the installation instructions in 3.2
Install the Base Station on page 17.

2.2 IPBS2/IPBS3

The following versions of the IPBS2 and IPBS3 are available:

• IPBS2 with internal antenna
• IPBS2 with external antennas
• IPBS3 with internal antenna
• IPBS3 with external antennas

The IPBS2/IPBS3 is backward compatible with the IPBS1 when it comes to coverage,
functionality, accessories and mounting bracket. If an old IPBS1 has to be replaced you
just reuse the mounting bracket and install the IPBS2/IPBS3.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

7

2.2.1 IPBS2/IPBS3 WITH INTERNAL ANTENNA

Figure 2. IPBS2/IPBS3 Overview

Contents of the Box

The box in which the IPBS2/IPBS3 is packed contains:

• An IPBS2/IPBS3 with integrated antennas
• A mounting bracket
• Two screws with wall plugs

Power Distribution

The IPBS2/IPBS3 can be powered using the following methods:

• Power over Ethernet, IEEE 802.3af
• A local AC-adapter

NOTE: For more information about power distribution, see 3.3 Power the Base Station
on page 24.

Front view

LED

LAN
(RJ45)

Power Supply
(RJ45)

Back view while lying down

Used for cable ties
to provide strain
relief for cables

Back view

Reset

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

8

Software

The software in the IPBS2/IPBS3 can be updated by downloading new software
without disconnecting the equipment. The new software is stored in flash memory. For
information on how to update the software in the IPBS2/IPBS3, see the applicable
Installation and Operation Manual for the IPBS2/IPBS3.

Connectors

• Two 8-pin RJ45 modular jacks for LAN/PoE and powering

LEDs

The IPBS2/IPBS3 has one RGB LED to indicate status. This section describes the
different indications and when they shall be used. In the illustrations below: Each blink
pattern is represented by a number of blocks where each block is 100 ms. Light grey
blocks means that the LED is off. Whenever the indication is changed the new pattern
always starts from the first block.

Idle/OK Solid blue. IPBS2/IPBS3 operational
and no traffic on the IPBS2/
IPBS3.

Starting up/
searching

100 ms blue, 100 ms off. The IPBS2/IPBS3 is in
start-up phase, e.g. waiting
for parameters from PARI
Master, or is searching for
air synchronization, or the
radio is disabled.

Active traffic 400 ms off, 2000 ms blue. IPBS2/IPBS3 operational
and traffic on the IPBS2/
IPBS3.

Fully occupied
for speech traffic

400 ms red, 2000 ms blue. Fully occupied with traffic.

Software
download

400 ms blue, 600 ms off. Download of firmware in
progress.

Mini firmware 100 ms yellow, 100 ms off. The IPBS2/IPBS3 is in mini
firmware mode.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

9

2.2.2 IPBS2/IPBS3 WITH EXTERNAL ANTENNAS

This section contains the differences between the IPBS2/IPBS3 with internal antenna
and external antennas. For all other information see 2.2.1 IPBS2/IPBS3 with Internal
Antenna on page 7.

TFTP mode Solid yellow. TFTP mode.

Error 100 ms red, 100 ms off. No Ethernet connection.

Fatal error Solid red. Fatal hardware error.

Deployment:
Good sync

2000 ms blue, 400 ms yellow. The IPBS2/IPBS3 is in
deployment mode and has
good air sync coverage.

Deployment:
Bad sync

400 ms blue, 600 ms off, 400 ms blue,
600 ms off, 400 ms yellow.

The IPBS2/IPBS3 is in
deployment mode and does
not have adequate air sync
coverage.

Deployment:
No sync

2000 ms red, 400 ms yellow. The IPBS2/IPBS3 is in
deployment mode and has
no air sync coverage.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

10

Figure 3. IPBS2/IPBS3 with MCX connectors for external antennas

Contents of the Box

The box in which the IPBS2/IPBS3 is packed contains:

• An IPBS2/IPBS3 with external antennas.
• A mounting bracket
• An antenna bracket
• Two antenna coaxial cables.
• Two antennas.
• Four screws with wall plugs

2.3 BS3X0

The following versions are available:

• BS330 with Internal antenna
• BS340 with External antennas
• BS330-9131 (EU) with Internal antenna
• BS330-9134 (US) with Internal antennas
• BS340-9131 with External antenna

Back view while lying down

MCX connectors

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

11

Figure 4. BS3x0 Overview

Contents of the Box

The box in which the base station is packed contains:

• A base station
• Two antennas (only base station with external antenna)
• A mounting bracket
• Two screws with wall plugs

Power Distribution

The base station can be powered using the following methods:

• From the PBX via the Express Powering Pair (EPP) and data pairs
• With a local AC-adapter

NOTE: For more information about power distribution, see 3.3 Power the Base Station
on page 24.

Software

The software in the BS3x0 can be updated by downloading new software without
disconnecting the equipment. The new software is stored in flash memory. For
information on how to update the software in the BS3x0, see the applicable Installation
and Operation Manual for the BS3x0.

Test
(RJ12)

Data/Power
(RJ45)

Data/Power
(RJ45)

Front view Back view

LED1

LED2

00
7

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

12

Connectors

• Two 8-pin RJ45 modular jacks for data and powering
• A 6-pin RJ12 modular jack for factory testing

LEDs

2.4 BS3X2

The following versions of the BS3x2 are available:

• BS332 with internal antenna
• BS342 with external antennas

The BS3x2 is backward compatible with the BS3x0 when it comes to coverage,
functionality, accessories and mounting bracket. If an old BS3x0 has to be replaced
you just reuse the mounting bracket and install the BS3x2.

Status of LED1 (lower LED) Description
Steady Green Power LED

Status of LED2 (upper LED) Description
Not lit Base station operational and no traffic on the

base station.
Flashing green Fully occupied with traffic.
Steady green Base station operational and traffic on the base

station.
Flashing amber Software is being downloaded to the base

station
Steady amber Base station is OK, but not available (self-test,

not initialized, no communication with PBX)

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

13

2.4.1 BS3X2 WITH INTERNAL ANTENNA

Figure 5. BS3x2 Overview

Contents of the Box

The box in which the BS3x2 is packed contains:

• A BS3x2 with integrated antennas
• A mounting bracket
• Two screws with wall plugs

Power Distribution

The BS3x2 can be powered using the following methods:

• From the PBX via the Express Powering Pair (EPP) and data pairs
• With a local AC-adapter

NOTE: For more information about power distribution, see 3.3 Power the Base Station
on page 24.

Front view

LED

DECT
(RJ45)

Power Supply
(RJ45)

Back view while lying down

Used for cable ties
to provide strain
relief for cables

Back view

DIP switch

1

ON

234

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

14

Software

The software in the BS3x2 can be updated by downloading new software without
disconnecting the equipment.

Connectors

• Two 8-pin RJ45 modular jacks for data and powering

LEDs

The BS3x2 has one RGB LED to indicate status. This section describes the different
indications and when they shall be used. In the illustrations below: Each blink pattern is
represented by a number of blocks where each block is 100 ms. Light grey blocks
means that the LED is off. Whenever the indication is changed the new pattern always
starts from the first block.

Idle/OK Solid blue. BS3x2 operational and no
traffic on the BS3x2.

Starting up 100 ms blue, 100 ms off. The BS3x2 is in start-up
phase, i.e. waiting to be
initialized by the PBX.

Active traffic 400 ms off, 2000 ms blue. BS3x2 operational and
traffic on the BS3x2.

Fully occupied
for speech traffic

400 ms red, 2000 ms blue. Fully occupied with traffic.

Software
download

400 ms blue, 600 ms off. Download of firmware in
progress.

Error 100 ms red, 100 ms off. UPN layer 1 communication
error.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

15

DIP Switches

The DIP switches can be found on the back of the BS3x2, see figure 5 on page 13.

NOTE: Note: DIP switch 3 and 4 shall be set to ON.

Set DIP switch 1 and 2 to ON or OFF as follows:

2.4.2 BS342 WITH EXTERNAL ANTENNAS

This section contains the differences between the BS3x2 with internal antenna and
external antennas. For all other information see 2.4.1 BS3x2 with Internal Antenna on
page 13.

Figure 6. BS342 with MCX connectors for external antennas.

Contents of the Box

The box in which the BS342 is packed contains:

• A BS342 with external antennas.
• A mounting bracket
• An antenna bracket
• Two antenna coaxial cables.
• Two antennas.
• Four screws with wall plugs

Fatal error Solid red. Fatal hardware error.

DIP switch 1: ON
DIP switch 2: ON

1880-1900 MHz (Europe, Africa, Middle East, Australia, New
Zealand and most of the countries in Asia)

DIP switch 1: OFF
DIP switch 2: ON

 1900-1920 MHz

DIP switch 1: ON
DIP switch 2: OFF

 1910-1930 MHz (Latin America)

DIP switch 1: OFF
DIP switch 2: OFF

1920-1930 MHz (North America)

Back view while lying down

MCX connectors

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

16

2.5 AC-ADAPTER

The AC-adapter is used to power a base station locally.

NOTE: The maximum length of cable from adapter must not exceed 10 meters.

Versions (different type of mains plug)

If local power supply is used for the RFPs, the EPP cable pair must NOT be connected.

For European countries except U.K. Art. no.: 130137B Order. no.: BSX-
0013

For U.K. Art. no.: 130136B Order. no.: BSX-
0014

For NA Art. no.: 130138A Order. no.: BSX-
0015

For Australia Art. no.: 130139B Order. no.: BSX-
0016

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

17

3 INSTALLATION OF THE BASE STATION
This section describes how to install the IPBSs, BS3x0 and BS3x2. All three base
stations can be fixed to a wall, a ceiling, a pole or a beam, by means of the mounting
bracket included. When fixing the base station to a wall or ceiling the included plugs
and screws must be used. When fixing it to a pole or beam a strap or a flexible band
must be used, this is not included.

NOTE: It is recommended to mount the Base station at least 30 cm away from a metal
surface.

3.1 BASE STATION CABLING

Recommended base station cable is a standard CAT5 unshielded ethernet cable with
minimum 26 AWG copper conductors, this cable is also used for powering the base
station. It is assumed that installation personnel know how to crimp RJ45 connectors to
a cable.

NOTE: Since the distance between the base station and the wall is limited, a RJ45
modular jack without cable retention must be used.

NOTE: Ensure that during the installation of an base station, each base station is given
an extra length (5-10 metres) of cable because it is possible that it will have to be
moved for one reason or another.

3.2 INSTALL THE BASE STATION

The base station can be mounted vertically or horizontally. Mount the base station at
places and positions as determined in the base station plan, see the applicable System
Planning documentation for IP-DECT. The base station must be placed in a way that it
is not facing large metal objects such as large heating pipes.

3.2.1 FIX THE MOUNTING BRACKET TO A WALL

Fix the mounting bracket (see figure 7 on page 18) to the wall as follows:

1 Hold the mounting bracket with its flat side against the wall with the text ’TOP’
upwards and mark the two holes. The minimum distance between the upper hole
and the ceiling or any object above the base station must be at least 65 mm for
IPBS1/BS330 and 100 mm for IPBS2/IPBS3/DB1, see figure 7 on page 18. If the
distance is less than 65/100 mm, the base station cannot be slid onto the
bracket.

2 When using wall plugs: Drill the two holes using a 6 mm drill and insert the
included wall plugs.

3 Position the mounting bracket with its flat side to the wall and fasten it with the
two included 3.5 mm screws.





32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

18

Figure 7. Fixing the mounting bracket to a wall.

3.2.2 FIX THE MOUNTING BRACKET TO A CEILING

Fixing to a ceiling is done in the same way as the a wall, see 3.2.1 Fix the Mounting
Bracket to a Wall. When the base station has to be positioned above a suspended
ceiling, make sure that the front of the base station points downwards.

3.2.3 FIX THE MOUNTING BRACKET TO A POLE OR BEAM

The mounting bracket can be fixed to a pole (diameter  45 mm) or a beam (wider than
50 mm) by means of a strap or flexible band less than 30 mm wide. The strap or
flexible band is not included in the box.

1 Fix the mounting bracket to a pole or beam using the band, see figure 8 on page
19.

TOP

100 mm (IPBS442, BS342)

65 mm (IPBS440)

Ceiling

01
1

 65 mm IPBS430, BS330
100 mm IPBS4x2, BS3x2
156 mm IPBS440, BS340

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

19

Figure 8. Fixing the mounting bracket to a pole or beam.

3.2.4 USE THE CABLE DUCTS FOR IPBS1

When the base station IPBS1 is mounted to the wall, cable ducts can be used to route
the wiring through.

1 Fix the cable duct to the wall in one of the positions shown in figure 9 on page
20.

Tied wrongly 01
2

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

20

Figure 9. Minimum distances between a cable duct and the mounting bracket.

3.2.5 CONNECT EXTERNAL ANTENNAS (ONLY IPBS2, IPBS3 AND
DB1)

1 Position the included antenna bracket above the mounting bracket with a
minimum distance of 74 mm (250 mm maximum) and mark the two holes for the
antenna bracket, see figure 10 on page 21 (1).

2 When using wall plugs: Drill the two holes using a 6 mm drill and insert the
included wall plugs.

3 Position the antenna bracket to the wall and fasten it with the two included
3.5 mm screws.

4 Mount the two included coaxial cables on the antenna bracket figure 10 on page
21 (2). Fasten the coaxial cables with the lock nuts which are found on the
coaxial cable antenna connectors.

5 Mount the antennas on the antenna connectors (2).

TOP

65 mm

125 mm

70 mm75 mm

57 mm

15 mm thick cable ducts 01
3





32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

21

6 Connect the coaxial cables to the MCX connectors on the base station.

7 Mount the base station (3), see 3.2.9 Mount the Base Station on page 23.

Figure 10. Connect external antennas.

Back view while lying down

MCX connectors

TOP

Min 74 mm
Max 250 mm

1

3

coaxial cable

lock nut

antenna

base station

antenna bracket

mounting bracket

2

TOP

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

22

3.2.6 SECURE THE CABLE

For safety reasons secure the base station cable to a convenient point at about 30 cm
from the base station.

If for some reason the base station drops, it is secured by the cable.

3.2.7 PINNING

1 Cut the cable to the correct length and connect the cable to a RJ45 modular jack.
2 For information on the pinning of the data jack see the following:

• IPBS, Pin the IPBS Cable on page 22.
• BS3x0 and BS3x2, Pin the BS3x0/DB1 Cable on page 23.

Do not plug the connector in the base station yet!

NOTE: Since the distance between the base station and the wall is limited, a RJ45
modular jack without cable retention must be used.

Pin the IPBS Cable

Figure 11. Connector pinning of the LAN/PoE connector, power feed over the
spare cable pairs.

Figure 12. Connector pinning of the LAN/PoE connector, power feed over the
Rx/Tx data cable pairs.

RJ45
modular jack

Tx Tx Rx Pw
r

Pw
r

Rx Pw
r

Pw
r

Pwr = Power pairs
Rx = Reciever data pair
Tx = Transmitter data pair

01
4

1 5432 6 7 8

RJ45
modular jack

T
x/

P
w

r
T

x/
P

w
r

R
x/

P
w

r

S
pa

re
S

pa
re

R
x/

P
w

r
S

pa
re

S
pa

re

NC = Not Connected
Rx/Pwr = Reciever & power pair
Tx/Pwr = Transmitter & power pair

01
5

1 5432 6 7 8

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

23

Pin the BS3x0/DB1 Cable

Figure 13. Connector pinning of the Data connector

IMPORTANT: If local power supply is used, the EPP cable pair must NOT be
connected.

3.2.8 CONNECT THE BASE STATION CABLES

1 Only for IPBS1: If it is required that the cables enter the base station centrally
from above, guide the cables through the recess in the middle of the base station
as shown below.

2 Plug the modular jack of the data cable into one of the data/power connectors.
3 When an AC-adapter is used:

• Plug the modular jack of the AC-adapter in one of the data/power connectors.
• Plug the AC-adapter into a wall-outlet.

3.2.9 MOUNT THE BASE STATION

Hold the base station flat against the mounting bracket and move it downwards until it
clicks, see below.

RJ45
modular jack

E
P

P
-b

E
P

P
-a

S
C

1-
a

S
C

0-
a

S
C

0-
b

S
C

1-
b

N
C

N
C

NC = Not Connected
EPP = Express Power Pairs
SC = Serial Channel

00
8

1 5432 6 7 8

Power cable
(if used)

Data cable

01
6

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

24

Figure 14. Mounting of the IPBS

3.3 POWER THE BASE STATION

The base station is powered the following ways:

• Power over Ethernet (only IPBS).
• Power over Express Powering Pairs (EPP) and data pairs (only BS3x0 and DB1)
• By a local power supply.

NOTE: Do not power the base station using both power supplies. Parallel powering will
not harm the base station but it can disturb the signalling.

3.3.1 POWER THE IPBS OVER ETHERNET

The IPBS supports Power over Ethernet, IEEE 802.3af, class 2. The power source will
allocate 7W to the IPBS. This must be regarded when planning the powering of the
IPBSs so that the power limit of the PoE power source is not exceeded.

The PoE standard supports two ways of feeding the power:

1 Power over the Rx/Tx data pairs.
2 Power over the spare cable pairs.
Both power feed methods are supported in the IPBS, it is also insensitive to change of
the polarity.

3.3.2 POWER THE BS3X0 AND DB1 OVER EXPRESS POWERING
PAIR (EPP) AND DATA PAIRS

When a base station is powered remotely via the PBX, the maximum length between
the base station and the PBX depends on the supply voltage, the number of twisted
pairs used and the wire size. The length of the cable should never exceed "data-
limited" length of the cable, see Appendix A: RFP Power Consumption on page 27.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

25

3.3.3 POWER THE BASE STATION WITH A LOCAL POWER SUPPLY

Powering the base station with a local power supply can be done using the second
data/power inlet on the base station. The base station can be powered individually by
an AC-adapter. The AC-adapter is provided with an 8-pin RJ45 plug that can be
plugged into the Power Supply jack. For specification see 2.5 AC-adapter on page 16.

Only approved power supply according to valid editions of EN/IEC/CSA/UL/AU/NZS
60950 is to be used when the base station is powered by a local power supply.

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

26

4 RELATED DOCUMENTS

Installation and Operation Manual for IP-DECT Base Station 13/1531-ANF 901 14

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

27

Appendix A: RFP Power Consumption

The table below show power consumption for a base station connected to and powered
from the PBX.

The maximum cable length for base stations connected to the PBX must not exceed
1700 meters.

A.1 IPBS4x0, BS3x2 and BS3x0 R4H and later

Table 1 Power consumption (watts) of base stations and cabling when powered from the PBX

Cable
length

(metres)

0.4 mm wire size
()

0.5 mm wire size
()

0.6 mm wire size
()

Without
EPP

With
EPP

Without
EPP

With
EPP

Without
EPP

With
EPP

0 2.0 2.0 2.0 2.0 2.0 2.0

100 2.0 2.0 2.0 2.0 2.0 2.0

200 2.1 2.0 2.0 2.0 2.0 2.0

300 2.1 2.1 2.1 2.0 2.0 2.0

400 2.1 2.1 2.1 2.1 2.1 2.0

500 2.2 2.1 2.1 2.1 2.1 2.0

600 2.2 2.1 2.1 2.1 2.1 2.1

700 2.3 2.2 2.2 2.1 2.1 2.1

800 2.3 2.2 2.2 2.1 2.1 2.1

900 2.4 2.2 2.2 2.1 2.1 2.1

1000 2.5 2.3 2.3 2.2 2.2 2.1

1100 2.6 2.3 2.3 2.2 2.2 2.1

1200 2.7 2.3 2.3 2.2 2.2 2.1

1300 2.8 2.4 2.4 2.2 2.2 2.1

1400 2.9 2.4 2.4 2.2 2.2 2.1

1500 3.2 2.5 2.4 2.3 2.3 2.2

1600 3.7 2.5 2.5 2.3 2.3 2.2

1700 - 2.6 2.5 2.3 2.3 2.2

32/1531-ANF 901 43 Uen B3 2020-09-04

Installation Guide
Base Station

28

A.2 BS330 and BS340 proir to R4H

Table 2 Power consumption (watts) of base stations and cabling when powered from the PBX

Cable
length

(metres)

0.4 mm wire size
()

0.5 mm wire size
()

0.6 mm wire size
()

Without
EPP

With
EPP

Without
EPP

With
EPP

Without
EPP

With
EPP

0 5.0 5.0 5.0 5.0 5.0 5.0

100 5.2 5.1 5.1 5.1 5.1 5.1

200 5.3 5.3 5.2 5.2 5.1 5.1

300 5.6 5.5 5.3 5.3 5.2 5.1

400 5.8 5.7 5.5 5.4 5.3 5.2

500 6.1 5.9 5.6 5.5 5.4 5.2

600 6.5 6.2 5.8 5.6 5.4 5.3

700 - 6.6 6.0 5.8 5.5 5.3

800 - 7.1 6.2 5.9 5.6 5.4

900 - 7.9 6.5 6.1 5.7 5.4

1000 - - - 6.3 5.8 5.5

1100 - - - 6.6 5.9 5.6

1200 - - - 6.9 6.1 5.6

1300 - - - 7.3 6.2 5.7

1400 - - - 7.9 6.4 5.8

1500 - - - - 6.6 5.8

1600 - - - - 6.8 5.9

1700 - - - - 7.0 6.0

	1 Introduction
	1.1 Abbreviation and Glossary

	2 Description
	2.1 IPBS1
	2.1.1 IPBS1 with Internal Antenna
	2.1.2 IPBS1 with External Antennas

	2.2 IPBS2/IPBS3
	2.2.1 IPBS2/IPBS3 with Internal Antenna
	2.2.2 IPBS2/IPBS3 with External Antennas

	2.3 BS3x0
	2.4 BS3x2
	2.4.1 BS3x2 with Internal Antenna
	2.4.2 BS342 with External Antennas

	2.5 AC-adapter

	3 Installation of the Base Station
	3.1 Base Station Cabling
	3.2 Install the Base Station
	3.2.1 Fix the Mounting Bracket to a Wall
	3.2.2 Fix the Mounting Bracket to a Ceiling
	3.2.3 Fix the Mounting Bracket to a Pole or Beam
	3.2.4 Use the Cable Ducts for IPBS1
	3.2.5 Connect External Antennas (only IPBS2, IPBS3 and DB1)
	3.2.6 Secure the Cable
	3.2.7 Pinning
	3.2.8 Connect the Base Station Cables
	3.2.9 Mount the Base Station

	3.3 Power the Base Station
	3.3.1 Power the IPBS over Ethernet
	3.3.2 Power the BS3x0 and DB1 over Express Powering Pair (EPP) and data pairs
	3.3.3 Power the Base Station with a Local Power Supply

	4 Related Documents
	Appendix A: RFP Power Consumption

