

Balanced Audio Intercom System

AUDIOCOM INTERCOM SYSTEMS

Audiocom®

innovative solutions for today's communications™

Telex Communications Inc. has been a leading manufacturer of hardwired and wireless intercom for over 25 years. With mission critical installations in every corner of the world, Telex intercom systems provide the widest range of rugged and reliable intercommunication solutions for virtually any application.

Telex AudioCom[®] intercom systems, utilizing industry leading balanced audio system structure and highly configurable and expandable modular designs, are utilized in virtually every kind of application and venue throughout the world. Applications include theater, theme park, houses of worship, hotel, casino, education, industrial, military and corporate venues.

> Whatever your requirements may be, Telex has the intercom system that's right for you. Telex intercoms are the systems choice among communications professionals everywhere. Why not make it yours!

Contents

Speaker Stations	8-9
Headset Stations	10-11
Accessories	14-15
Power Supplies	6-7
User Stations	4-5
Headsets	12-13
Master Stations	2-3
Security Communicat	ions 16
Specifications	17

ACTIVELY AND CONTINUOUSLY EVALUATES LINE CONDITION

SHUTS DOWN WHEN FAULT IS DETECTED

POWER SUPPLY NEVER GETS HOT-BECAUSE EXCESSIVE CURRENT IS NOT DRAWN

RESTORES POWER INSTANTLY AFTER FAULT CONDITION IS REMOVED

RESTORES POWER 60 TIMES FASTER THAN COMPETITION

Instantaneous Auto Reset™

The AudioCom Instantaneous Auto Reset[™] (IAR) technology is the next quantum leap in intercom performance and safety. Revolutionary new circuitry dynamically monitors line fault conditions and automatically and instantaneously brings individual power supply channels up when a fault condition is removed. This technology is a far cry from the "if it gets too hot shut it down" systems currently in use by other manufacturers.

Other systems may get extremely hot under short circuit fault conditions and take 30 or more seconds to reset after a fault is removed, an eternity when you are waiting to give a critical cue. To make matters worse, in many cases power provided from the affected multi-channel supply feeding non-shorted intercom channels can also be removed taking down critical communications links that should have otherwise been completely unaffected. In addition to the power supplies potentially melting down, this situation can create fire hazards in many cases.

In an effort to find a more elegant solution to the power supply reset problem, Telex engineers took a new and unique approach. The new Auto-reset technology utilizes the same fail safe current sensing circuitry currently found in existing AudioCom systems to ensure the utmost in safety and reliability, but with IAR[™] adds an intelligent circuit to dynamically monitor the line and instantaneously reset power upon fault removal.

IAR[™] intelligent circuitry does not just wait for the unit to cool off and turn the power back on to see if it draws excessive current like other manufacturers, it actively and continuously evaluates the line condition. Using advanced comparator circuits it instantaneously restores power to the affected intercom channel as soon as it is safe to do so. The whole process of restoring power after the fault condition is removed takes less than 500 milliseconds. That's 60 times faster than the competition!

By using readily available off the shelf components to create this innovative new Auto-reset technology Telex engineers have raised the bar of power supply performance and safety to a whole new level. All future AudioCom power supplies will be fitted with this new technology. Users and facility managers can rest assured that regardless of conditions down line from the power supply, AudioCom's Instantaneous Auto Reset technology will ensure a safe and immediate return of intercom power when the fault is removed.

Just another way Telex AudioCom engineers are providing innovative solutions for today's communications.[™]

Why Choose AudioCom

Telex products are designed and built using the latest and most sophisticated processes available. AudioCom intercom equipment employs superior technology compared with other TW party line intercoms. In a business where manpower, space and cabling are at a premium, AudioCom products provide users with a competitive advantage by offering modular open-ended designs and unparalleled reliability. Systems start with a twochannel master station (MS2001) and expand in convenient 4-channel expansion panels (EMS4000) up to 22 individual intercom channels.

AudioCom is unique among professional intercom systems today. AudioCom intercom systems utilize a technologically superior balanced audio transmission configuration. The use of balanced audio produces a variety of functional benefits including lower inherent system noise, immunity to external noise sources such as RFI, dimmers and AC power; and the ability to make substantially longer cabling runs without special wiring.

The unique balanced audio design of AudioCom intercom systems allows users to utilize the longest TW party line cable runs in the industry, up to 3000 feet. This is critical when installing large or widely dispersed systems. The differential input/output guarantees excellent audio quality even under the harshest conditions. Superior audio quality reduces user fatigue and missed cues as a result of users not wearing their headsets, or "tuning out" the noise.

AudioCom utilizes a distributed amplifier system structure. Each main or remote station houses its own microphone preamplifier, headset or speaker power amplifier, and signaling circuitry. Stations bridge the intercom line at a very high impedance (more than 10K Ohms), and place a minimum load on the line. High bridging impedance plus special load sensing circuitry ensures that the audio level always remains constant, and does not fluctuate as stations are added or removed from the system as may occur on other professional intercom systems.

AudioCom products provide its users with invaluable features such as Remote Mic OFF, backlit lettered buttons for darkened environments and compatibility with every major intercom system on the planet. In addition to the excellent Telex quality and performance, AudioCom products provide users with cost effective system pricing and the world-class technical support of one of the most experienced sales, engineering and customer service teams in the intercommunication industry.

MASTER STATIONS

MS2001

Master Stations

The AudioCom MS2001 Master Stations provide user station flexibility with intercom system phantom power in the convenience of one 1RU box. Master Stations offer users the ultimate in performance and flexibility. Operators can utilize headset or speaker/mic operation and have full access to all intercom channels both individually and as "all talk". Master Station users can also utilize innovative features like the Remote Mic Kill function to silence any open mic on the intercom channel so that extraneous noise can be eliminated. Can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

MS2001 Features

- Combined user station and power supply in a convenient 1RU package.
- Individual IAR Instantaneous Auto Reset control of each intercom power supply channel for quick resets and unparallel safety.
- Balanced audio transmission system for crisp clean audio even under the most challenging conditions.
- Headset operation for noise reduction and privacy.
- Front panel Speaker/Mic operation for convenience or multiple user operation. (Optional EGM-8/12/18 panel mount microphone required)

- Remote Mic Kill feature allows users to silence any open mic on the intercom channel.
- Separate Listen, Call and Talk buttons with digi-latch[™] technology give users complete control of system communications while maintaining ease of operation.
- 3-Pin and 6-Pin rear XLR connectors for convenient single or multiple channel cable connections.
- Backlit buttons with lettering right on the button allow users to see which button to push even in darkened room environments.

- Convenient 1/8-inch rear data connector allows the MS2001 Master Station to be linked with one or more EMS4000 Expansion Stations for up to 22 intercom channels.
- VOX (voice activated microphone) feature is on/off programmable via front panel with individual trim pots for headset and front panel microphones.
- Combine/Isolate switch for quick and easy power management when using larger party-line configurations.

Expansion Master Stations

The AudioCom EMS4000 Master Station Expansion Panel connects seamlessly to the MS2001 Master Station to increase the number of discrete intercom channels from two up to 22. All functions of the Master Station are preserved for all intercom channels by linking the EMS4000(s) to the MS2001 via a convenient 1/8-inch rear data connector. Headset and/or Speaker/Mic operation for all intercom channels is accessed through the MS2001 Master Station. Can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

EMS4000 Features

- Balanced audio transmission system for crisp clean audio even under the most challenging conditions.
- Remote Mic Kill and All Talk features of the master station seamlessly operate for all intercom channels.
- 3-Pin and 6-Pin rear XLR connectors for convenient single or multiple channel cable connections.
- Backlit buttons with lettering right on the button allow users to see which button to push even in darkened room environments.
- Convenient 1/8-inch rear data connector allows the MS2001 Master Station to be linked with one or more EMS4000 Expansion Stations for up to 22 intercom channels.
- Individual power supply status LEDs for each intercom channel.
- Combine/Isolate switch for quick and easy power management when using larger party-line configurations.

Audiocom

Audiocom™

US2000A

Mic Kill

Listen

Call

US2000A

Listen

Call

Talk

User Stations

AudioCom User Stations are versatile, durable and incredibly flexible. Using a unique modular design concept US2000A User Stations can be configured in numerous ways to suit virtually any application. User Stations can be combined with power supplies of differing types to form a host of Master Station configurations or can be used without a power supply so that users can access multiple intercom channels with all of the features of a Master Station. User Stations can also be combined with Expansion Stations for access to even more intercom channels up to 22 discrete channels. User Station users can also utilize innovative features like the Remote Mic Kill function to silence any open mic on the intercom channel so that extraneous noise can be eliminated. Can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

US2000A Features

- Balanced audio transmission system for crisp clean audio even under the most challenging conditions.
- Headset operation for noise reduction and privacy.
- Front panel Speaker/Mic operation for convenience or multiple user operation. (Optional EGM-8/12/18 panel mount microphone required.)
- Remote Mic Kill feature allows users to silence any open mic on the intercom channel.
- Separate Listen, Call and Talk buttons with Digi-latch[™] technology give users complete control of system communications while maintaining ease of operation.

- Backlit buttons with lettering right on the button allow users to see which button to push even in darkened room environments.
- Convenient 1/8-inch rear data connector allows the Master Station to be linked with one or more ES4000A Expansion Stations for access of up to 22 intercom channels.
- VOX (voice activated microphone) feature is on/off programmable via front panel with individual trim pots for headset and front panel microphones.
- Rack mountable in a variety of modular configurations with one of several optional rack mount kits.

ES4000A

Expansion Stations

The AudioCom ES4000A Expansion Station, like the EMS4000, seamlessly connects to the User Station to increase the number of discrete intercom channels from two up to 22. All functions of the User Station are preserved for all intercom channels by linking the ES4000A(s) to the US2000A via a convenient 1/8-inch rear data connector. Headset and/or Speaker/Mic operation for all intercom channels is accessed through the US2000A Master Station. Can operate in an unbalanced mode to be completely Clear-Com® compatible.

ES4000A Features

- Balanced audio transmission system for crisp clean audio even under the most challenging conditions.
- Remote Mic Kill and All Talk features of the master station seamlessly operate for all intercom channels.
- Backlit buttons with lettering right on the button allow users to see which button to push even in darkened room environments.
- Convenient 1/8-inch rear data connector allows the Master Station to be linked with one or more ES4000A Expansion Stations for up to 22 intercom channels.
- Rack mountable in a variety of modular configurations with one of several optional rack mount kits.

Audiocom

POWER SUPPLIES

Power Supplies

Power supplies are the core of any professional intercom system. The power supply, whether it be a discrete component or integrated into a Master Station provides system power for down line components such as beltpacks and speaker stations. All of AudioCom's new two channel power supplies now come standard with the revolutionary IAR (Instantaneous Auto Reset) technology for performance and safety. All AudioCom power supplies can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

PS2001

The PS2001 power supply supplies two isolated channels of intercom system phantom power to down line components. Intercom power channels may be combined via the Combine/Isolate switch to form a single intercom power channel with double the capacity for large party-line applications. The PS2001 may be combined with a US2000A User Station to create a two channel master station configuration or as a stand alone power supply. The resultant Master Station would be a headset only station, as the PS2001 does not have an integrated speaker. Rack mountable in a variety of modular configurations with one of several optional rack mount kits. Can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

SPS2001

The SPS2001 has all of the features of the PS2001 but adds the power of a built-in speaker and level control for monitoring intercom lines. The SPS2001 may be used as a stand-alone power supply and monitor box or in combination with a US2000A to create a two channel headset or speaker/mic Master Station (optional EGM-8/12/18 panel mount microphone required). Like the PS2001 intercom power channels may be combined via the Combine/Isolate switch to form a single intercom power channel with double the capacity for large party-line applications. Rack mountable in a variety of modular configurations with one of several optional rack mount kits. Can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

PS4000A

PS4000A

The PS4000A power supply supplies four isolated channels of intercom system phantom power to down line components. The PS4000A may be combined with an ES4000A Expansion Station to create additional intercom channels when using a US2000A/PS2001 or S2000A/SPS2001 Master Station configuration. The PS4000A can also be used as a stand-alone power supply to provide power to four independent partyline channels. Rack mountable in a variety of modular configurations with one of several optional rack mount kits. Can operate in an unbalanced mode to be completely Clear-Com[®] compatible.

HPS17A

The Series 17 intercom system is a cost effective, easy to use and completely portable intercom alternative. Designed for use in small, light duty applications where only one channel of party-line intercom is required. HPS17A power supply provides a single channel of intercom system phantom power, which can support up to 10 Series 17 beltpacks in simultaneous operation. Series 17 beltpacks are small, lightweight and durable with integrated headsets that can't be lost or misplaced. Beltpacks are connected to the HPS17A power supply via convenient flat telephone cable terminated with standard modular RJ-11 plugs. The series 17 intercom system is not compatible with other AudioCom or Clear-Com[®] products. Rack mountable with one of several optional rack mount kits.

SPEAKER STATIONS

Speaker Stations

Both the single channel SS1000 and the dual channel SS2000 Speaker Stations can be used both as speaker stations (optional EGM-8/12/18 panel mount microphone required) and/or as headset stations. Speaker Stations can be used stand-alone as a faceplate only or in conjunction with a "U", "S", or "P" box depending on application. Wall mount, desktop or portable configuration can be easily formed.

SS1000

Single channel Speaker/Headset Station.

SS2000

Dual channel select Speaker/Headset Station. Only one intercom channel may be selected at any given time.

SS1000/SS2000 Common Features

- Balanced audio transmission system for crisp clean audio even under the most challenging conditions.
- Headset operation for noise reduction and privacy.
- Front panel Speaker/Mic operation for convenience or multiple user operation. (Optional EGM-8/12/18 panel mount microphone required.)
- Dual-purpose level control adjusts both the speaker volume and the headset listen volume depending on which mode is enabled.
- Remote Mic Kill receive enabled so that an open mic can be silenced from any User or Master Station.

- Separate Listen, Call and Talk buttons with Digi-latch[™] technology give users complete control while maintaining ease of operation.
- Bi-colored, backlit channel select light indicates which intercom channel is active (SS2000 only).
- Backlit buttons with lettering right on the button allow users to see which button to push even in darkened room environments.
- Can be locally powered for permanent installations.

AudiocomTM ss1000 Panel Mi Speaker

Panel Mil

4

Volume

(3)

SS1000

SS2000

Boxes

AudioCom mounting boxes add to the flexibility of the Speaker Stations by allowing one type of station to be effectively used in multiple configurations. Each box is rugged and built to last.

$\textbf{U}\text{-}\mathsf{Box}$

Used for wall mounting speaker stations. The U-Box mounts to studs and has top/bottom (depending on mounting orientation) and side access holes for permanent installations. Intercom cabling connects directly to the terminals on the back of the Speaker Station.

S-Box

The S-Box offers a compact design with a convenient carrying handle for portable applications. Loop-through connectors on the side allow for easy intercom cabling. In single channel configuration connectors are 3-pin male and female XLR. In dual channel configuration XLRs are 6-pin. Inside the S-Box loop-through XLRs are connected to the Speaker Station terminal block via pre-tinned leads.

P-Box

The P-Box offers a three-sided configuration for desktop applications. In addition to desktop applications the P-Box has a variety of mounting holes on the back for additional flexibility. Loop-through connectors on the side allow for easy intercom cabling. In single channel configuration connectors are 3-pin male and female XLR. In dual channel configuration XLRs are 6-pin. Inside the S-Box loop-through XLRs are connected to the Speaker Station terminal block via pre-tinned leads.

Speaker Stations

HEADSET STATIONS

 (\mathbf{c})

Volum

63

Audiocom™

WM1000

Listen

Call

Headset

Headset Stations

The WM1000 and WM2000 Intercom Stations are designed for stationary, wall mount installation in standard doublewide electrical outlet boxes. They connect to the intercom system using commonly available 22 gauge cable. Wall mount stations can be installed at strategic locations throughout a building. The user need only connect a headset or telephone style handset to begin communicating.

Beltpack stations are ideal for users who will be stationed in a general work area, but who need some mobility and wish to keep their hands free. Beltpacks can be connected in a daisy chain directly back to the intercom system Power Supply or Master Station using prefabricated, low-impedance microphone cables. This is ideal for completely portable intercom systems. Alternatively, passive wall connector plates can be permanently installed at strategic locations, and the beltpacks can then be connected to these using cables.

WM1000

Wall mount, 1-channel headset station. Mounts in a standard electrical outlet box (doublewide type). High-quality audio system with mic limiter circuit. Back-lit control buttons for low-light operation. Talk and listen buttons with momentary/latching operation. Listen volume control. Call send button with call receive indicator light. Call receive beep tone with on/off selection. Mic kill receive with on/off selection. Side tone trimmer. Quick-connect, wire clamp terminals for party line wire connections. 4-pin male XLR headsets (balanced or unbalanced microphone). Powered from party line. Local power optional. Clear-Com® compatible.

WM2000

Wall mount, 2-channel headset station. Identical to WM1000, except includes channel-select switch with 2-color back-light to indicate party line one or two.

WM1000

GRN RFD Audiocom™

Ch. Select

Volume

(3)

WM2000

Listen

Call

Talk

IFB1000

Portable, 1-channel, listen-only beltpack. High-quality audio receive circuit. Rugged low-profile metal case with sturdy belt clip. Recessed volume control. Power on indicator. One 3-pin XLR connector for party line connection. 1/4-inch phone jack for earphone or earset. Uses same cables and wall plates as BP1000. Powered from party line.

BP1000

Portable, 1-channel beltpack headset station for mobile users. Highquality audio system with mic limiter circuit. Rugged low-profile metal case with sturdy belt clip. Recessed volume control. Talk on/off switch with momentary/ latching operation. Call send button with receive indicator light. Call receive beep tone with on/off selection. Mic kill receive with on/off selection. Sidetone trimmer. 3-pin male and female XLR loop-through connectors for party line connection. 4-pin male XLR headset connector. Powered from party line. Clear-Com[®] compatible.

BP2000

Portable, 2-channel beltpack headset station for mobile users. Identical to BP1000 with following differences: Includes party line select switch with party line one and two indicator lights. 6-pin male and female XLR loop-through connectors for 2-channel connection. Powered from party line. Clear-Com[®] compatible.

IC-2B (not shown)

Portable, 2-channel beltpack for mobile users. Simultaneous listen access to two party lines, with selectable talk on either channel. Highquality audio system with mic limiter circuit. Rugged metal case with sturdy belt clip. Recessed operator controls. Separate latching talk button and listen volume control for each channel. Master mic on/off switch. Select switch for monaural listening or stereo listening. Sidetone trimmer for each channel. 6-pin male and female XLR loop-through connectors for party lines. 5-pin male XLR connector for stereo, dynamic-mic headset. 1/4-inch, 3-conductor phone jack for monaural, carbon-mic headset. Powered from party lines.

HEADSETS

Headsets

Telex offers a wide variety of headsets and earsets to meet any intercom or talent monitoring need. All headsets are available in 4 pin or 5 pin configuration, and all styles are available in single or dual muff.

HR-1 • **HR**-2

HR-2

PH-2

PH-88

PH-10

HR-1

PH-1

PH-44

Medium-weight passive noise reduction headsets with dynamic noise canceling microphone. The headset has a noise reduction rating of 21 dB; suitable for moderately noisy environments. The ergonomic headband design distributes the ear cushion pressure evenly over the entire ear, insuring hours of comfortable wearing. The headset folds into compact form for ease of storage. HR-1 is single muff, HR-2 is dual muff.

PH-44 • **PH**-88

Super light-weight headsets with dynamic noise canceling microphone. Adjustable gooseneck mic boom for precise positioning. High quality wide band earphones. Available with 4 or 5 pin XLR connectors. PH-8 is single muff mono; PH-4 is dual muff mono, and PH-5 is dual muff stereo.

PH-1 • **PH**-2 • **PH**-3

Medium-weight headset with foam filled cushions offers a light feel with moderate isolation from ambient noise. Dynamic noise canceling mic is easily positioned with unique continuously adjustable ball joint. Available with 4 or 5 pin XLR connectors. PH-1 is single muff mono; PH-2 is dual muff mono, and PH-3 is dual muff stereo.

PH-10

The maximum in passive noise reduction. The PH-10 offers an EPA rated NRR of 24 dB. Perfect for industrial and concert applications. Dynamic noise canceling microphone, dual muff mono, available with 4 or 5 pin XLR connectors.

EARSETS/MICROPHONES

CES-1

EMV-2

CES-2

Earsets

Telex offers the widest variety of earsets, cords, ear tips, earloops and tubes, and accessories in the industry. A separate catalog of earsets and accessories is available. The most popular configurations are listed below.

EMV-2

The most basic configuration, includes 125 ohm Telethin[®] driver, 5' low luster gray cord with 1/4'' straight phone plug, and nylon earloop.

CES-1

Ideally suited for use by on-air talent, with any of the RTS IFB beltpacks. Complete with 125 ohm Telethin[®] driver, 5' low luster gray cord with 1/4" straight phone plug, and coiled acoustic eartube, clothing clip and S/M/L earcones.

CES-2

Similar to CES-1 with 5' beige cord with 3.5 mm straight phone plug.

HS-6

Telephone style handset with push-to-talk switch, dynamic earphone and dynamic mic. Terminated with A4F plug.

AudioCom Gooseneck Microphones

AudioCom electret cardioid microphone is ideally suited for vocal sound reinforcement, public address and intercom applications. The unidirectional cardioid response makes it particularly beneficial when background noise is a problem. The microphone features a self-locking NeutriCon connector for panel mounting, specifically selected for use with the AudioCom model US2000A.

EGM -18N	18″ (45.7 cm)
EGM -12N	12" (30.5 cm)
EGM-8N	8" (20.3 cm)

Audiocom®

leadsets/Earsets/Mic

BOP-1000

CCB-1

TW-5W

WP-3

TELEX WP-3

Accessories

BOP-1000

Chrome 19" blank mounting rack -Required for mounting the following break out panels.

- TW-7W One female XLR-3 into seven male XLR out (1/2 rack wide).

- XP-ES4000

15-pin female on ES4000A into eight XLR-3 – One male and one female for each of four channels (1/2 rack wide).

- XP-4PGM

9-pin male program input on ES4000A into four XLR-3 female (1/4 rack wide).

- US-PG

9-pin male program input on US2000A into two XLR-3 male plus 1/8" stereo PA output into a XLR-3 female (1/4 rack wide).

CCB-1

Telex/Clear-Com[®] Interface is designed to interface an AudioCom balanced line with an unbalanced line product.

JB-2

Junction Box is a breakout box that can take one two-channel cable and split it into two single-channel outputs, or it can take two single-channel cables and combine them to form one single two-channel cable. It includes one male and one female XLR-3 type connector for each channel, and one male and two female XLR-6 type connectors for channels one and two combined.

TW-5W

Splitter Box one in five out cable splitter – One female XLR to five male XLR.

WP-1

Single Channel Wall Plate – Male XLR-3 type connector.

WP-2

Single Channel Wall Plate with two-channel switch -Male XLR-3 type connector.

WP-3

Two-Channel Wall Plate — Male XLR-6 type connector.

ACCESSORIES

US-PG

XP-4PGM

SSA-324

CIA-1000

IC-6SX

PS-1F

RMK-D

RM-14

Source Assign Panel. Allows the assignment of any one of six inputs to any one of twelve outputs. An expansion connector is provided to allow an additional unit to be cascaded for a total of 24 outputs. Utilizes passive electronics so no additional power is required. Requires 1 RU of rack space per unit. The IC-6SX is ideal for systems that require rapid reconfiguration.

PS-1F

Single-Channel, Flush-Mount Power Supply. The PS-1F is designed for installation in a standard electrical box. It is capable of powering up to 5 belt-pack headset stations. Short-circuit current limiting and thermal shutdown make the PS-1F essentially immune to overload.

RM-14

Rack Mount Kit for SS2000RM only.

RMK-D

Dual Rack Mount Kit for two: US2000A, ES4000A, PS4000A, or SPS2001 (side by side in 19" rack).

RMK-S

Single Rack Mount Kit for one: US2000A, ES4000A, PS4000A, or SPS2001 in center of 19" rack).

SSA-424

Provides 2 independent channels of 2 wire (TW) to 4 wire hybrids in a 1/2 rack wide by 1 RU package. The TW interface is suitable for balanced and unbalanced systems, allowing RTS party line or Matrix systems to interface to virtually ANY party-line intercom system in use today. Option card allows translation of call lights and two-way radio interfacing. Easy to read front panel level meters make matching audio levels simple, and the RTS advanced DSP hybrid eliminates all need for manual nulling, even under varying loads.

SSA-324

System-to-system adapter interfaces two channels of 2-wire to 4-wire conversion.

CIA-1000

Call light indicator. Available in Black or RTS gray. Features top mounted (standard) or front mounted (optional) red flashing call light. Offers channel select control, line and loop connectors, and spring clamp terminals for relay closure output in a 1/2 rack wide by 1 high package. Ideal for high noise applications or when users cannot monitor headsets full time such as theater or touring sound.

IC-6SX

SECURITY COMMUNICATIONS

Security Communications

The AudioCom ICW-3 represents the ultimate in rugged, flexible security communications equipment. Unique audio shaping circuitry and VOX (voice threshold level activation) operation ensure maximum voice intelligibility for greater efficiency and fewer mistakes. Installation is quick and easy with our new two piece, super rugged, maintenance free, polycarbonate package.

______ ICW-3______

The ICW-3 supports both gooseneck microphone and headset operation to accommodate virtually any operational requirement. Installation is quick and easy with the supplied templates. The ICW-3 can be connected to the ICW-4 giving the added capability of interfacing to a larger intercom system.

ICW-4

Used in conjunction with the ICW-3. The ICW-4 provides additional circuitry to allow seamless interfacing to virtually every major intercom system available today. In addition, the unit has an auxiliary audio input that allows the user to monitor such things as show audio, talent cueing feeds, or any other audio source you need to keep users informed and able to better serve the customer.

1

Telex

ICW-4

SPECIFICATIONS

Products	Height	Width	Depth	Weight
BP-1000/2000	2.0″ (51 mm)	3.5″ (89 mm)	5.0″ (127 mm)	1.5 lbs (.68 kg)
BTR-300	1.75″ (44.5 mm)	15.75″ (400 mm)	10.5" (267 mm)	4.5 lbs (2 kg)
BTR-500	1.75″ (44.5 mm)	8.25″ (210 mm)	11.25″ (286 mm)	4 lbs (1.8 kg)
BTR-600	1.75″ (44.5 mm)	8.25" (210 mm)	11.25″ (286 mm)	4 lbs (1.8 kg)
CCB-1	1.625″ (41 mm)	2.625″ (67 mm)	5.0″ (127 mm)	16.0 oz (454 g)
EMS4000	1.735″ (44 mm)	16.5" (419 mm)*	10.125" (257 mm)	6.54 lbs (2.9 kg)
ES4000A	1.75″ (44.5 mm)	8.25″ (210 mm)	10.0" (254 mm)	1.3 lbs (.59 kg)
IC-2B	1.75″ (44.5 mm)	4.0" (117 mm)	5.5″ (140 mm)	26.0 oz (737 g)
IC-6SX	1.75″ (44.5 mm)	19.0″ (482 mm)	3.85″ (98 mm)	3.44 lbs (1.55 kg)
ICW-3	5.125" (130 mm)	5.125" (130 mm)	3.5" (89 mm)	1.75 lbs (3.88 kg)
ICW-4	1.44″ (36 mm)	5.27″ (134 mm)	4″ (102 mm)	0.88 lbs (0.4 kg)
MS2001	1.735″ (44 mm)	16.5" (419 mm)**	10.125" (257 mm)	6.56 lbs (3.0 kg)
PS2001	1.75″ (44.5 mm)	8.25″ (210 mm)	9.5″ (241 mm)	8.0 lbs (3.6 kg)
PS4000A	1.75″ (44.5 mm)	8.25" (210 mm)	10.2" (259 mm)	2.25 lbs (1 kg)
SPK-1000	1.75″ (44.5 mm)	4.13″ (105 mm)	5.4" (137 mm)	9.5 oz (269 g)
SPK-2000	1.75″ (44.5 mm)	8.25" (210 mm)	10.31" (262 mm)	2.5 lbs (1.13 kg)
SPS-2001	1.75″ (44.5 mm)	8.25″ (210 mm)	10.2" (259 mm)	2.25 lbs (1 kg)
SSA-324	1.72″ (44 mm)	8.19" (208 mm)	8.0″ (204 mm)	2.75 lbs (1.3 kg)
SSA-424	1.72″ (44 mm)	8.19″ (208 mm)	8.0" (204 mm)	2.75 lbs (1.3 kg)
SS2000/1000P	8.5″ (216 mm)	9.5″ (241.5 mm)	4.1" (103 mm)	5.0 lbs (2.2 kg)
SS2000/1000S	6.6″ (168 mm)	8.46″ (214 mm)	2.08" (52.5 mm)	5.0 lbs (2.2 kg)
SS2000/1000U	6.1″ (153.5 mm)	8.1" (204.8 mm)	3.15" (79.5 mm)	5.0 lbs (2.2 kg)
TR-300	2.0″ (51 mm)	4.25″ (108 mm)	4.125″ (105 mm)	13.0 oz (369 g) w/batts.
TR-500/600	5.88″ (51 mm)	4.0" (102 mm)	1.63" (41 mm)	22.0 oz (625 g) w/batts.
US2000A	1.75″ (44.5 mm)	8.25″ (210 mm)	10.0" (254 mm)	1.3 lbs (.59 kg)
WM1000/2000	4.5″ (114 mm)	4.6" (117 mm)	2.3″ (58 mm)	16.0 oz (454 g)

** Front mounts full 19" (482 mm)

Andiocom

Products	DC Requirements	Max. Current	
BP-1000/2000	24 Vdc (line only)	65 mA	
CCB-1	24 Vdc (line only)	12 mA	
ES4000A	12 Vdc local/24 Vdc line	150 mA	
SPK1000	12-18 Vdc (local only)	150 mA	
SPK2000	12-18 Vdc (local only)	150 mA	
SS1000/2000	12 Vdc local/24 Vdc line	175 mA	
US2000A	12 Vdc local/24 Vdc line	150 mA	
WM1000/2000	12 Vdc local/24 Vdc line	65 mA	

Products	Input Requirements	Power Output
PS-1F	105-125 VAC, 50-60 Hz	0.5 Amps/12 watts
PS2001	105-125 VAC, 50-60 Hz	2.0 Amps/48 watts*
PS4000A	95-255 VAC, 50-400 Hz	2.0 Amps/48 watts*
SPS2001	95-255 VAC, 50-400 Hz	2.0 Amps/48 watts*

All models available in 220 VAC.

*Current draw in excess of 1.5 Amps may require an external cooling fan.

AudioCom System Specifications

Audio Line Impedance: 300 ohm per channel—typically supplied by system Power Supply — unless locally powered.

Station Bridging Impedance: (Individual Stations) 10K ohms nominal.

DC Line Voltage: 24 Vdc nominal - 17 to 30 Vdc operational.

Wiring Requirements: 22 gauge stranded, twisted pair plus shield or additional pair — per channel.

Station Inputs: Microphone (electret): 2-10K ohm (dynamic): 50-200 ohm

Station Outputs: Headphone: 150-600 ohm phones

Operating Distance: Typical two station with a single 24 Vdc Power Supply, 1 mile without light signalling using 22 AWG stranded, twisted cable. System performance over long distances is directly relative to cable length, cable capacitance, wire size, and the current drain of all of the stations connected. For information on any of the products shown in this catalog please

call 1-800-392-3497

or visit our web site at www.telex.com

innovative solutions for today's communications"

12000 Portland Avenue South Burnsville, Minnesota 55337 1-952-884-4051 www.telex.com

All trademarks are the property of their respective owners

©2001 Telex Communications, Inc. UT#INT20468-1 Litho 3/01 ZM

RadioCom[™]

The new RadioCom[™] BTR-300 wireless intercom has improved front-end filtering that allows the BTR-300 to be used in places where other wireless intercoms simply can't function. Additional filtering capabilities and unique channel assignments allow up to four base stations and 16 separate beltpacks to be used together.

The TT-44/TR-34 wireless IFB system provides a wireless link to on-air talent. The TT-44 is a 16 channel synthesized transmitter. The matching TR-34 is a 16 channel tunable receiver designed to be used with standard IFB earpieces.

Break the chains of wired communications with RadioCom wireless communications systems.

Zeus™

All the power of a digital matrix intercom in a 2 RU package for the price of a party line intercom system. The RTS Zeus[™] 2400 DSP Matrix intercom system provides up to 24 channels of CD quality audio. Each channel is capable of supporting any of the RTS line of matrix key panels, or 4 wire inputs and outputs for program and IFB feeds. The Zeus 2400 system comes complete with Zeus-Edit, Windows[®]-based, full-featured configuration software, providing on-line and off-line configuration capabilities.

Take control of your communications with Zeus DSP matrix intercom systems.