

AXIS C1004-E Network Cabinet Speaker

Audio made smart and easy

AXIS C1004-E is an all-in-one speaker system connected with a single network cable. It delivers out-of-the-box-ready high-quality sound without any need for fine-tuning. Background music can be played via the preinstalled AXIS Audio Player application. You can create and schedule your own playlists from an onboard SD card or from audio streaming services. AXIS C1004-E is also perfect for voice announcements (scheduled or live calls). The speakers can be zoned together thanks to built-in audio synchronization technology.

- > Easy music streaming
- > Voice announcements
- > All-in-one speaker system
- > Quick installation with just one network cable (PoE)
- > Future-proof with openness and integration

AXIS C1004-E Network Cabinet Speaker

AXIS C1004-E Network Cabinet Speaker Black		
AND CTOOP-L Network Capitlet Speaker Black	Built-in installation aids	Test tone verification and identification
One-way/two-way ^a , mono	General	
G.711 PCM 8 kHz, G.726 ADPCM 8 kHz, Axis µ-law 16 kHz, WAV, MP3 in mono/stereo from 64 kbps to 320 kbps. Constant and variable bit rate. Sampling rate from 8 kHz up to 48 kHz.	Casing	IP45- and NEMA 3R-rated Plastic and metal casing Colors: White NCS S 1002-B; black For repainting instructions and impact on warranty, contact your Axis partner.
Built-in microphone (can be disabled)	Memory	256 MB RAM, 256 MB Flash
50 Hz - 16 kHz	Power	Power over Ethernet (PoE) IEEE 802.3af/802.3af Type 1 Class 3 (max 12.95 W)
	Connectors	RJ45 10BASE-T/100BASE-TX PoE
Two-way bass-reflex type Speaker component: 12 cm (4.72 in) dynamic cone speaker, 2.5	Storage	Support for microSD/microSDHC/microSDXC card Max. size 64 GB For SD card recommendations see www.axis.com
· · · ·	Reliability	Designed for 24/7 operation.
	Operating conditions	-20 °C to 50 °C (4 °F to 122 °F) Humidity 10-85% RH (condensing)
	Storage conditions	-40 °C to 65 °C (-40 °F to 149 °F)
130° horizontal by 100° vertical	Approvals	EMC
Built-in 6 W Class D amplifier	W * * * *	EN 55022 Class A, EN 55032 Class A, EN 50121-4, IEC 62236-4, EN 61000-3-2, EN 61000-3-3, EN 55024, EN 61000-6-1, EN 61000-6-2, FCC Part 15 Subpart B Class A, ICES-003 Class A, VCCI Class A, RCM AS/NZS CISPR 32 Class A, KN24, KCC KN32 Class A, KN35
Password protection, IP address filtering, HTTPS ^b encryption, IEEE 802.1X ^b network access control, Digest authentication, User access log, Centralized Certificate Management		Safety IEC/EN/UL 60950-1, IEC/EN/UL 60950-22 Environment
Supported IPv4/v6 ^c , HTTP, HTTPS ^b , SSL/TLS ^b , QoS Layer 3 DiffServ, FTP, SFTP, CIFS/SMB, SMTP, Bonjour, UPnP TM , SNMP v1/v2c/v3 (MIB-II), DNS, DynDNS, NTP, RTSP, RTP, TCP, UDP, IGMP, RTCP, ICMP, DHCP, ARP, SOCKS, SSH, NTCIP, SIP (Cisco, Avaya, Asterisk)	Dimensions	IEC/EN 60529 IP45, IEC/EN 62262 IK10, NEMA 250 Type 3R, IEC 60068-2-1, IEC 60068-2-2, IEC 60068-2-14
		H x D x W (with bracket): 290 x 200 x 196 mm (11.4 x 7.9 x 7.7 in
tion		3.0 kg (6.61 lb)
Music playback through AXIS Audio Player. Offline streaming from SD card and online streaming support.	Included accessories	Installation Guide, AVHS authentication key, AXIS Camera Station license key, cable shoe, bracket with screws and washers AXIS Connector Guard A
Voice announcement through built-in SIP support for connection	Optional accessories	Safety wire kit For more accessories, see www.axis.com
Application Programming Interface Open API for software integration, including VAPIX®, AXIS Video Hosting System (AVHS) with One-click Connection, AXIS Camera Application Platform (ACAP), Support for SIP for integration with Voice over IP (VoIP) systems Support for Session Initiation Protocol (SIP) for integration with Voice over IP (VoIP) systems, peer to peer or integrated with SIP/PBX	Video management software	AXIS Camera Station, Video management software from Axis' Application Development Partners available on www.axis.com/techsup/software
	Languages	English, German, French, Spanish, Italian, Russian, Simplified Chinese, Japanese, Korean, Portuguese, Traditional Chinese
	Warranty	Axis 3-year warranty and AXIS Extended Warranty option, see www.axis.com/warranty
Grandstream. Tested with various PBX suppliers such as Cisco and Asterisk.	 a. This product supports two-way audio for sending audio to the speaker and receiving audio from the microphone. The product does not support two-way communication for conversations with speaker operators. b. This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (www.openssl.org), and cryptographic software written by Eric Young (eay@cryptsoft.com). c. Audio synchronization with IPv4 only. d. 16 speakers at product launch. The number of supported speakers will be increased in upcoming firmware upgrades. Environmental responsibility: www.axis.com/environmental-responsibility 	
Built-in audio synchronization for up to 16 speakers ^d . No additional speaker management software or hardware required.		
Auto Speaker Test (verification via built-in microphone)		
Call, Virtual inputs, AXIS Camera Application Platform (ACAP)		
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
	One-way/two-way ^a , mono G.711 PCM 8 kHz, G.726 ADPCM 8 kHz, Axis µ-law 16 kHz, WAV, MP3 in mono/stereo from 64 kbps to 320 kbps. Constant and variable bit rate. Sampling rate from 8 kHz up to 48 kHz. Built-in microphone (can be disabled) 50 Hz - 16 kHz Two-way bass-reflex type Speaker component: 12 cm (4.72 in) dynamic cone speaker, 2.5 cm (0.98 in) balanced dome tweeter 96 dB 60 Hz - 20 kHz 130° horizontal by 100° vertical Built-in 6 W Class D amplifier Password protection, IP address filtering, HTTPSb encryption, IEEE 802.1Xb network access control, Digest authentication, User access log, Centralized Certificate Management IPv4/v6°, HTTP, HTTPSb, SSL/TLSb, QoS Layer 3 DiffServ, FTP, SFTP, CIFS/SMB, SMTP, Bonjour, UPnPTM, SNMP v1/v2c/v3 (MIB-II), DNS, DynDNS, NTP, RTSP, RTP, TCP, UDP, IGMP, RTCP, ICMP, DHCP, ARP, SOCKS, SSH, NTCIP, SIP (Cisco, Avaya, Asterisk) **Music playback through AXIS Audio Player. Offline streaming from SD card and online streaming support. Pre-recorded voice announcements through AXIS Audio Player. Voice announcement through built-in SIP support for connection to any IP telephone /NoiP system and VAPIX Support. Open API for software integration, including VAPIX®, AXIS Video Hosting System (AVHS) with One-click Connection, AXIS Camera Application Platform (ACAP), Support for SIP for integration with Voice over IP (VoIP) systems Support for Session Initiation Protocol (SIP) for integration with Voice over IP (VoIP) systems Support for Session Initiation Protocol (SIP) for integration with Voice over IP (VoIP) systems, peer to peer or integrated with SIP/PBX Tested with various SIP client such as Cisco and Asterisk. Built-in audio synchronization for up to 16 speakersd. No additional speaker management software or hardware required. Auto Speaker Test (verification via built-in microphone)	One-way/two-way ^a , mono G.711 PCM 8 kHz, G.726 ADPCM 8 kHz, Axis µ-law 16 kHz, WAV, MP3 in mono/stereo from 64 kbps to 320 kbps. Constant and variable bit rate. Sampling rate from 8 kHz up to 48 kHz. Built-in microphone (can be disabled) Memory 50 Hz - 16 kHz Two-way bass-reflex type Speaker component: 12 cm (4.72 in) dynamic cone speaker, 2.5 cm (0.98 in) balanced dome tweeter 96 dB Go Hz - 20 kHz Tayon horizontal by 100° vertical Password protection, IP address filtering, HTTPSb encryption, IEEE 802.1Xb network access control, Digest authentication, User access log, Centralized Certificate Management Password protection, LP address filtering, HTTPSb encryption, IEEE 802.1Xb network access control, Digest authentication, User access log, Centralized Certificate Management Play4/v6c, HTTP, HTTPSb, SSL/TLSb, QoS Layer 3 DiffServ, FTP, SFTP, CIPS/SMB, SMTP, Bonjour, UPnpIM, SNMP v1/v2c/v3 (MIB-II), DNS, DynDNS, NTP, RTSP, RTP, CP, UDP, IGMP, RTCP, ICMP, DHCP, ARP, SOCKS, SSH, NTCIP, SIP (Cisco, Avaya, Asterisk) tition Music playback through AXIS Audio Player. Voice announcement through built-in SIP support for connection to any IP telephone / VoiP system and VAPIX support. Open API for software integration, including VAPIX®, AXIS Video Hosting System (AVHS) with One—click Connection, AXIS Camera Application Platform (ACAP), Support for SIP for integration with Voice over IP (VoIP) systems Support for Session Initiation Protocol (SIP) for integration with Voice over IP (VoIP) systems Support for Session Initiation Protocol (SIP) for integration with Voice over IP (VoIP) systems Support for Session Initiation Protocol (SIP) for integrated with SIP/PBX Tested with various SIP client such as Cisco and Asterisk. Built-in audio synchronization for up to 16 speakers ^d , No additional speaker management software or hardware required. Auto Speaker Test (verification via built-in microphone) d. 16 speakers of pr

