

106-249

106-249S

Ness 3G GSM Dialler

Compatible with all
Ness control panels

BYO SIM
or
Ness SIM
options

Full time 3G GSM monitoring – No landline required!

Includes Power Supply, Internal Backup Battery, External Antenna

Ness 106-249 GSM Dialler V3 provides a full time 3G GSM pathway for alarm diallers to communicate in the absence of a land line.

Ideal for Naked phone line households, 'NBN only' premises, remote locations and anywhere you need easy and reliable dialler monitoring via GSM.

- Plug-and-go operation - no programming required.
- Antenna with magnetic base supplied - long cable allows the unit to be installed in a secure housing.
- LCD status display.
- Plug pack powered with onboard battery backup.

Control Panel / Dialler

GSM Unit

3G GSM pathway to central station or any phone.

Ness 3G GSM Dialler V3

SPECIFICATIONS

GSM COMPATIBILITY	3G GSM
SIM CARD	106-249S supplied with Ness 3G SIM 106-249 Requires a 3G compatible GSM SIM card (not supplied).
ALARM PANEL COMPATIBILITY	Compatible with all Ness alarm diallers in Contact ID DTMF and Voice formats
OPERATING VOLTAGE	12VDC plug pack supplied
BATTERY BACKUP	Internal rechargeable battery
BATTERY BACKUP TIME max.	2~3 hrs
POWER CONSUMPTION	25mA (standby), 300mA (communicating)
ANTENNA	3dB whip with magnetic base, 2.9m cable length
DIMENSIONS	160 x 100 x 40mm
WEIGHT	200g
OPERATING TEMPERATURE	0°C to +50°C

LCD DISPLAY

POWER INPUT 12VDC plug pack
Phone1 Connect RJ45 lead from alarm panel
Phone2 (Not used)
Antenna Connection
POWER SWITCH Must remain on
USB PORT (Not used)
SIM CARD SLOT Compartment in base

ORDERING INFORMATION

106-249S NESS 3G DIALLER inc NESS SIM CARD
106-249 NESS 3G DIALLER no SIM

Innovative Electronic Solutions
www.ness.com.au

NSW Ph 02 8825 9222
sales@ness.com.au

VIC Ph 03 9875 6400
nessmelb@ness.com.au

QLD Ph 07 3399 4910
nessbris@ness.com.au

WA Ph 08 9328 2511
nessper@ness.com.au

SA Ph 08 8152 0000
adelaide@ness.com.au