

COMMERCIAL AUDIO PUBLIC ADDRESS
COMPONENTS AND SYSTEMS

the rules of sound

ENG 2010

1949 - 2009:
60 YEARS
AT THE FOREFRONT
OF THE AUDIO
INDUSTRY

Founded in 1949, RCF built its history of sound amplification from basic solutions for small spaces to vast and complex digital systems for theatres, shopping malls, airports, railway stations, underground metro's, exhibition centres, schools, hospitals, sports arenas, stadia, hotels. Our Product's design and manufacturing are held in the Reggio Emilia headquarters where more than 240 people are employed ensuring the high quality of RCF's products and systems.

Today RCF produces a wide and diverse range of products to satisfy any sound and musical amplification need. This can range from a single product to complete integrated solution. In doing so, the company can cover everything from a small project to very large and complex system. RCF controls every step of the production process, from the design to the construction and marketing of its products. Owning its own transducers technology gives RCF an enormous advantage in the development of complete speaker systems, achieving the perfect match between transducers and electronics, now more and more focused on digital technology.

The continuing effort in research and development is a strategic asset, in which the company invests a great amount of human, financial and technical resource.

The high knowledge level reached by the Company led to a close cooperation with Universities in the research of new materials, of innovative production process and for the study of algorithms to apply in the newest digital products.

Thanks to the constant innovation by a group of dedicated sound engineers, the company offers a range of groundbreaking products that takes the RCF brand, a protagonist of 'Made In Italy' into the audio sector all over the world.

THE REGGIO EMILIA HEADQUARTERS INCLUDE:

- an advanced factory for the production and after sales services;
- laboratories and hi tech instruments for testing, research and development of the products;
- modern machines for packing and shipment;
- anechoic chambers for acoustic measurements;
- tools for testing vibrations and thermal behaviour;
- real time materials handling management with computers and software.

A strict **Quality Control** dept verifies, for every component and finished product, the reaching of the established standards. Special procedures and severe controls complying to the highest international standards have been implemented and all products are tested one by one. **RCF has been certified ISO 9001 since 1995.**

RCF has a complete International project design office. Our team has available Professional Acousticians – Electronic System designers and Professional Engineers that will work to provide project quotations and designs for any system large or small. We work in partnership with Integrators, Consultants, Engineering Companies from initial design through to final system commissioning.

	EASYLINE SOLUTIONS PRODUCTS	7
	SOUND SYSTEMS EN 60849 NORM COMPLIANT To completely control and manage background music and paging, even for emergency and evacuation purposes, with signals and controls EN 60849 compliant.	8
	MULTI-ZONE SYSTEMS Paging and background music to different zones.	18
	CONFERENCE SYSTEMS Flexible, easy to use and install. Suitable for any small hall or council chambers.	24
	MICROPHONES AND WIRELESS MICROPHONES Optimised in the voice frequency range to guarantee maximum speech clarity.	26
	AUDIO SOURCES CD players, Radio receivers, message players for every hi-fidelity listening need.	40
	AMPLIFIERS AND PREAMPLIFIERS For constant voltage systems or professional audio applications.	42
	FLUSH MOUNTED AND WALL SPEAKERS SOUND PROJECTORS, MONITORS AND COLUMN SPEAKERS HORN SPEAKERS	60 70 82
	VOLUME ATTENUATORS AND AUDIO TRANSFORMERS To adjust the audio system according to specific needs.	86
	RACK COMPONENTS For the optimum management of the system configurations.	90
	MOBILE AMPLIFICATION Portable system for all the situations in which mobility is important.	96
	CONFIGURATIONS EXAMPLES	102
	ALPHANUMERICAL INDEX	112
	PART NUMBER INDEX	114
	REFERENCE INSTALLATIONS	116

The new Easy Line Solution is a complete range of products to satisfy the majority of small and medium sized audio installations simply and quickly.

EASYLINE SOLUTIONS

FLEXIBLE AND RELIABLE SOLUTIONS FOR ALL ELECTRICAL INSTALLERS AND SYSTEM INTEGRATORS

ES 3160
p/n 121.35.057 page 45

BM 3001
p/n 143.22.008 page 34

AM 1122-N
p/n 121.35.045 page 50

UP 1123
p/n 121.35.025 page 70

BM 3014
p/n 143.20.135 page 36

MD 7600
p/n 141.10.001 page 28

DS 313 WT
p/n 00.06.081 page 64

PL 60
p/n 131.10.214 page 62

A 1360
p/n 133.20.107 page 62

PL 40
p/n 131.33.045 page 62

HS 1026 W
p/n 131.10.062 page 65

HS 1026 C
p/n 131.10.063 page 65

HS 1026 G
p/n 131.10.064 page 65

DU 100X
p/n 130.00.105 page 65

DM 41
p/n 130.00.049 page 68

MR 33T
p/n 00.07.140 page 76

MR 33WT
p/n 00.07.141 page 76

DP 2X
p/n 130.00.104 page 73

DP 2X/1
p/n 130.00.107 page 73

HD 2414/T
p/n 131.33.036 page 83

HD 3216/T
p/n 131.33.037 page 97

MG 80
p/n 131.40.011 page 96

TX 1000
Refer to Kit p/n page 30

PX 1000
Refer to Kit p/n page 31

RX 1000
Refer to Kit p/n page 30

HE 1002
p/n 143.80.007 page 31

LA 1000
p/n 143.80.006 page 31

SOUND SYSTEMS EN 60849 NORM COMPLIANT

To completely control and manage background music and paging, even for emergency and evacuation purposes, with signals and controls EN 60849 compliant.

PRODUCT	DXT 7000	RX 4000	SE 5000
MAX. NUMBER OF ZONES	256	64	1 Alarm, 10 local announc. or music
MAX. POWER (100 V SWITCHING)	20.480 W	32.000 W	1.920 W
REDUNDANCY AMPLIFIER AND LINE CONTROL	YES	YES	YES
STAND-BY AMPLIFIER CONTROL	Inside for the amplifier associated	YES	-
MAX. NUMBER OF PAGING MICROPHONES	32	32	3
INTERACTIVE LCD ON THE BASE	YES	YES	-
SIMULTANEOUS AUDIO CHANNEL	7 for unit, 32 units for system	8	2
PAGING MICROPHONE PROGRAMMABILITY	YES	YES	-
AUDIO SOURCE INPUTS	6 for unit, 32 units for system	up to 8	1
AUX AUDIO ANALOG. IN / OUT CONNECTION	5 / 1 for unit, 32 units for system	4 / -	1 / 1
CONFIGURATION	PC	PC	DIPs
EVACUATION / ROUTINE INSIDE MESSAGE RECORDER PLAYER	YES/YES	YES / -	YES / -
DSP AUDIO PROCESSING	YES	-	-
INTERFACE	USB + Serial	Serial	-
PAGING MICROPHONE CABLES	CAT 6 FTP or J Type	CAT 6 FTP or J Type	CAT 6 FTP or J Type
SYSTEM CONNECTIONS CABLES	CAT 6 or J type	CAT 6 or J Type	CAT 6 or J Type
LOUDSPEAKER CABLES	Twisted pairs. The wire section shall be chosen according to the connected power	Twisted pairs. The wire section shall be chosen according to the connected power	Twisted pairs. The wire section shall be chosen according to the connected power
DIGITAL REMOTE CONTROL	YES	-	-
BACK-UP POWER SUPPLY	External UPS	24 V dc	Intenal Battery
EN 60849 COMPLIANT	YES	YES	YES
BS 5839-8 COMPLIANT	-	YES	YES

MU 7100

p/n 171.70.138

8 x 80 W AMPLIFIER / MAIN UNIT

- The system has been designed to fulfil all requirements of EN 60849 standard
- Up to 32 MU 7100 can be linked together in order to get an extended system including many paging stations and up to 256 loudspeaker lines / paging zones
- The main unit can play all necessary evacuation and alarm messages previously stored into its built-in digital memory
- The 8 digital internal amplifiers are highly reliable and their efficiency is excellent (> 90%), that means less heat dissipation and smaller capacity requirement for unbreakable power supply sources (UPS) used in security applications
- The whole signal path from fireman's microphone to loudspeaker lines is completely and automatically monitored against faults
- Digital Matrix 7 x 8 is configurable for several applications with routing to any output channel
- Efficient Digital Signal Processor (DSP): 5-Band Parametric EQ, High and Low Pass Filters, Delay circuit for line array speaker applications, Compressor / Limiter, Level controls are provided
- An automatic level control facility can be got by simply connecting an omni-directional noise detection microphone to the inputs
- Built-in WAV file message player (up to 128 messages)
- Software Utility for saving unit parameters to PC, updating unit firmware, virtual control activation and status indication
- Keylock Security sets password-protected access to the system
- An RS-232 serial port is available for external commands and monitoring

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	MU 7100
OUTPUT POWER	8 x 80 W RMS @ 8 Ω
FREQUENCY RESPONSE	20 ÷ 20.000 Hz (± 1 dB)
DISTORTION (THD+N)	< 0.05% @ 1 kHz
SIGNAL/NOISE RATIO	> 96 dBA
INPUT SENSITIVITY	-40 ÷ +6 dBu (8 mV ÷ 1.55 V)
INPUT IMPEDANCE	20 K Ω BALANCED
PHANTOM POWER	12 V
POWER SUPPLY	100 V A.C. MIN., 240 V A.C. MAX. @ 50 - 60 Hz
INPUT TERMINALS	REMOVABLE SCREW TERMINALS

SV 7982

p/n 171.70.140

REMOTE PROGRAMME SELECTORE AND LEVEL CONTROL DEVICE

Used as local sound control device. It controls a zone group volume and operates as program selector. Connection to local or system bus by using CAT5/6 cabling. To be wall mounted by using with accessories provided.

LI 7903

p/n 171.70.141

REMOTE LOCAL INPUT / CONTROL DEVICE

Used for connection and routing of a local program source (mono signal, 3.5 mm balanced stereo plug). 3 function keys can be individually programmed, for example, to route local program source to desired loudspeaker lines. To be wall mounted by using the accessories provided.

LT 7208

LINE TRANSFORMER INTERFACE

p/n 171.70.139

13'000 g

↕ mm

- The LT 7208 line transformer interface allows you to link/group the 8 amplifiers to increase the power of the speaker lines two, three or four times
- If the needed speaker line power is more than 80W, several outputs (in groups made of 2, 3 or 4) can be connected together (in parallel) in order to get locked groups for 160 W, 240 W or 320 W lines
- Output line voltage setting (50 - 70 - 100 V) is made by changing the output tapping of each transformer
- Includes also line specific 24V dc outputs for override relays (max. current: 1A / line)
- Connection cable to MU 7100 main unit 8 pcs. of 'end of line' unit, used when the loudspeaker line monitoring is provided
- The 'end of line' unit shall be installed right at the end of the line, near the last installed loudspeaker

SPECIFICATIONS

OUTPUT POWER

CONSTANT VOLTAGE OUTPUT

INPUT IMPEDANCE

OUTPUT CONNECTORS

LT 7208

8 x 80 W RMS

100 V (70 V or 50 V INTERNAL COMMUTATION)

8 Ω BALANCED

REMOVABLE SCREW TERMINALS

AC 7212

SPARE AMPLIFIER CHANGE-OVER BOARD FOR LT 7208

p/n 171.70.152

The board has 2 main 70-100V loudspeaker line inputs, spare amplifier input and output, 2 relays. AC 7212 terminal shall be directly connected to a pair of LT 7208 loudspeaker 50-70-100 V outputs. The LT 7208 override voltage output is used to activate the AC 7212 relay in case of the main amplifier is faulty and switch the spare amplifier output to the respective loudspeaker line.

SI 7120

MONITORED LOGICAL INPUT BOARD FOR MU 7100

p/n 171.70.153

The SI 7120 board is a system monitoring module for the DXT 7000 system. It monitors the operation condition of 2 lines coming from the fire alarm system to DXT 7000. If a line is open or shorted, the SI 7120 board will detect the fault and activate a command.

RO 7102

DRY OUTPUT CONTACT BOARD FOR MU 7100

p/n 171.70.151

A RO 7102 board can be directly connected to a pair of MU 7100 control outputs. It converts the 2 MU 7100 open-collector 'control outputs' to 2 dry closing contacts that can be used as commands or external devices. It also has resistors needed for monitored alarm lines.

BM 7802

MULTI-ZONE PAGING MICROPHONE

p/n 143.22.010

900 g

↕ mm

- Menu based user interface with back lighted liquid crystal display (LCD)
- 8 programmable function keys
- Connector for an external program source
- Sound source selection and volume control
- 256 independent broadcast zones can be configured as groups.
- Up to 32 remote microphones can be connected
- An external microphone input terminal is provided for headset microphone.
- Connection through CAT5/CAT6 to local or system bus

SPECIFICATIONS

BM 7802

MICROPHONE	ELECTRET, CARDIOID
MAX. SIGNAL OUTPUT (AUDIO)	0.5 V
FREQUENCY RESPONSE	40 ÷ 16.000 Hz
CONNECTORS	RJ 45

BM 7806

EMERGENCY / MULTIZONE PAGING MICROPHONE

p/n 143.22.011

900 g

↕ mm

- In addition to BM 7802 features:
- 6 latching pushbuttons with safety covers for testing and alarm purposes
- Critical signal path monitoring
- Indication of system faults both in visual and acoustic way
- Fault log memory browser and fault offset

SPECIFICATIONS

BM 7806

MICROPHONE	ELECTRET, CARDIOID
MAX. SIGNAL OUTPUT (AUDIO)	0.5 V
FREQUENCY RESPONSE	40 ÷ 16.000 Hz
CONNECTORS	RJ 45

BM 7801FM

FIREMAN'S MICROPHONE

p/n 143.22.009

1'250 g

↕ mm

- High priority paging microphone with 4 programmable, latching and safety pushbuttons, 3 of which with safety cover
- Critical signal path monitoring
- High quality hand-held microphone
- Desk-top or wall mounting

SPECIFICATIONS

BM 7801FM

MICROPHONE	ELECTRET, CARDIOID
MAX. SIGNAL OUTPUT (AUDIO)	0.5 V
FREQUENCY RESPONSE	40 ÷ 16.000 Hz
CONNECTORS	RJ 45

CP 4100

p/n 171.70.065

MAINFRAME / CENTRAL UNIT

- Feature-packed, fully integrated Voice Alarm (EN 60849, BS 5839-8), Public Address (PA) and Background Music (BGM) system
- Programmable 2 to 16 zone Voice Alarm / Paging / Background
- Music System (expandable up to 64 zones)
- 2U 19" rack mounted mainframe (CP 4100) containing all the logic, routing and prioritising components for the system in a 17- slot frame
- Slot no.1 contains the central processor card, leaving 8 input slot and 8 output slot
- The audio output slots can accommodate either logical input boards LI 4116 or audio output boards OB 4102 (2 zones / each), allowing up to 16 audio zones.

- Cards fitted into the 8 audio input slots can provide a variety of functions including zoned fire microphones, fireman's microphones, messages, contact inputs, zoned PA inputs and zoned music inputs.
- The revolutionary simulator software allows the routing and priorities of multiple audio sources to be set up and tested on a PC before assembling the hardware. This is especially useful, as it allows the evacuation cause and effect scenario to be checked and approved before any equipment is purchased.
- Different audio inputs, such as fireman's microphone, alert and evacuate messages can be triggered simultaneously
- EN 60849 certified by TRL

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	CP 4100
AUDIO OUTPUT LEVEL	+ 4 dBu (1.23 V) MAX
FREQUENCY RESPONSE	20 ÷ 20.000 Hz (± 1 dB)
INPUT SENSITIVITY	(MIC) 0 dBu (775 mV); (TAPE) - 8.2 dBu (300 mV); (LINE) 2.2 dBu (1 V); (CD) 8.2 dBu (2 V);
PHANTOM POWER SUPPLY	15 V
POWER SUPPLY	2 x 24 V cc
INPUT CONNECTORS	SCREW TERMINALS
OUTPUT CONNECTORS	SCREW TERMINALS

IB 4001FM

ALL CALL FIRE MICROPHONE
INPUT BOARD

p/n 171.70.066

This card is normally used for an all-call fireman's microphone, but can also be used for normal paging microphones or any balanced line level audio source and may be routed to any pre-defined combination of zones. Up to 4 paging units BM 4631WM (or only one paging unit BM 4601) can be connected to one IB 4001FM card and they will work on a first-come-first-served basis. When multiple inputs are connected to a single card, they must all page the same audio zones. The card also has two additional monitored switch inputs that are normally used to manually trigger the emergency messages, but can be used for any purpose. The card provides full monitoring of the fireman's microphone(s) in accordance with EN 60849 and a fault will result in a text message being logged and displayed

IB 4121BGM

BACKGROUND MUSIC INPUT
BOARD

p/n 171.70.071

Pair of phono (RCA) stereo unbalanced inputs. A 4-way dipswitch allows the user to set the sensitivity of the phono connectors for levels and also enables default selection of audio zones for music. External contacts allow up to 4 individual groups to be manually selected for music, depending on the state of the switch and the programming of the cause and effects software.

LI 4116

16 LOGICAL INPUTS BOARD

p/n 171.70.072

17 opto-isolated switch inputs (16 latching triggers plus silence) for monitored connection to sounder outputs from a fire detection system. If these outputs are not available, a 24 V dc - 50 mA protected voltage output is provided so that normally open relay outputs can be used. Operating any of the inputs triggers pre-set messages in pre-defined zones depending on the way the cause-and effects matrix in the mainframe has been set up unit. The inputs can also be used for any other routing, such as routing music to pre-set zones, in which case, the inputs can be set to automatically un-latch.

VB 4134

MESSAGE BOARD

p/n 171.70.068

Internal flash memory chip supporting up to 4 messages of up to 30" in length (best quality 8 kHz 16- bit audio). Messages are loaded into the board VB4134 from a PC using up-load software (not XP). Any failure of memory is flagged to the system as a fault.

IT 4133

INPUT BOARD FOR SYSTEM
PAGING CONSOLES

p/n 171.70.067

It is normally used to allow up to 4 mainframes CP 4100 to be linked via one or more paging consoles BM 4732WM - BM 47XX. The paging console(s) can page and control messages in any combination of zones in all the 4 mainframes CP 4100 and can display status and fault information from all systems.

OB 4102

2 ZONE BALANCED OUTPUT
BOARD

p/n 171.70.073

2 independent balanced line level audio outputs to drive amplifiers. The card contains an audio selector (which is controlled by software) and a digitally controlled attenuator for each output. A different volume level may be programmed for each type of input (emergency, paging and BGM). The card also reports faults from the amplifiers through a monitored output and provides a closing contact that is typically used for volume restoration or activating beacons when emergency paging occurs.

BM 4716

16 BUTTON PAGING CONSOLE

p/n 171.70.076

2'500 g

↕ mm

- Sturdy metallic enclosure, with 300 mm flexible goose-neck microphone
- The console has 16 programmable buttons for zone or group of zone paging
- General Call button
- Chime activation button
- Push to talk button for microphone and zone activation
- LCD screen for programming, state and fault monitoring
- 4 functional buttons to check the state of the console and to set several parameters. These buttons can be password protected
- Allows the triggering of prerecorded messages from the VB 4134
- 2 m cable with RJ 45 provided
- Requires the IT 4133 board

HB 4103

HUB FOR BM47XX SERIES PAGING CONSOLES

p/n 171.70.070

Multi RJ45 connector hub to connect up to 4 paging consoles BM 4716, BM 4732, BM 4748, BM 4764 (to IT 4133 board).

BM 4732

32 BUTTON PAGING CONSOLE

p/n 171.70.078

BM4732 has the same features of the BM4716 but with 32 configurable buttons.

BM 4748

48 BUTTON PAGING CONSOLE

p/n 171.70.084

BM4748 has the same features of the BM4716 but with 48 configurable buttons.

BM 4764

64 BUTTONS PAGING CONSOLE

p/n 171.70.085

BM4764 has the same features of the BM4716 but with 64 configurable buttons.

BM 4732WM

WALL MOUNTING FIREMAN'S MULTI-ZONE PAGING CONSOLE

p/n 171.70.077

BM4732 WM has the same features of the BM4716 but with 32 configurable buttons in a steel wall mounting case

BM 4631WM

WALL MOUNTING ALL CALL FIREMAN'S MICROPHONE

p/n 171.70.075

Wall mount all call fireman's microphone with palm-held microphone, triggers for two messages stored on VB4134

BM 4601

p/n 171.70.074

SINGLE ZONE DESKTOP PAGING CONSOLE

500 g
↕ mm

- Metal body with 300 mm gooseneck
- It can be routed to any preset zone combination
- Volume control with compressor, noise gate, monitored capsule and wiring
- Polyurethane foam wind screen
- Line level desktop gooseneck microphone with compressor, noise gate, monitored capsule and wiring
- 2 m connecting cable (with RJ 45 plugs) included

SOUND SYSTEMS EN 60849 COMPLIANT

RB 3300

Back-amplifier board

p/n 171.20.051

Main control board for power amplifier and speaker line with microprocessor interface for SB 3320 and LB 3340 and power amplifier change-over circuit built-in.

SB 3320

POWER AMPLIFIER AND
SPEAKER LINE SURVEILLANCE
CARD FOR RB 3300

p/n 171.20.052

Board for amplifier, line impedance and earth dispersions diagnosis with a direct priority input on power amplifier controlled

LB 3340

Card for automatic digital
control of the ambient signal/
noise ratio

p/n 171.20.053

Card for automatic digital control of the ambient signal/noise ratio. Connection for up to four noise detection omnidirectional microphones or loudspeakers. Preselection for Nighttime sound level attenuation

PS 3400

POWER SUPPLY FOR
BACK-AMPLIFIER BOARDS
RB 3300

p/n 171.30.006

Power supply unit in 1RU 19" for back-amplifier boards RB 3300. Electronic protection circuit for voltage, current and temperature.

OT 3500

TRANSFORMER FOR
DISTRIBUTED SYSTEMS

p/n 171.20.056

Mumental insulation transformer with removeable screw terminals. Can work with 0dB signals.

SE 5120 MASTER UNIT

SE 5121 SLAVE UNIT

p/n 171.70.083

p/n 171.70.086

8'000 g

↕ mm

- Integrated Voice Alarm modular system for emergency announcements
- Equipped with a dual amplification circuit 2 x 60W that can drive 2 lines of speakers at 100V constant voltage
- The system incorporates a digital reader for messages that can be activated from the fire alarm control unit.
- The preamplification circuit includes dedicated inputs for emergency microphones (BM 5001WM), preamplified announcement microphones, and background music source.
- The system operates with the mains voltage, which it also uses for recharging the batteries that automatically power it in the event of a black-out.
- The system is supplied with hermetically sealed batteries that are situated inside the enclosure itself
- End-line sensors to be installed in parallel with the last speaker of each line to verify the continuity of the line.
- Each SE 5120 Master system can be connected to a maximum of ten SE 5121 Slave systems
- Slave amplifiers are typically used to extend loudspeaker coverage in areas such as large warehouses. They also allow greater flexibility to manage paging and background music as they have their own paging and background music inputs
- Wall mount enclosure

SPECIFICATIONS

OUTPUT POWER	2 x 60 W RMS
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 1 dB)
INPUT SENSITIVITY	-10 ÷ +10 dBu (0.23 ÷ 2.3 V)
POWER SUPPLY	230 V a.c +/- 10% @ 50 - 60 Hz
INPUT CONNECTORS	REMOVABLE SCREW TERMINALS
OUTPUT CONNECTORS	REMOVABLE SCREW TERMINALS

SE 5120 - SE 5121

OUTPUT POWER	2 x 60 W RMS
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 1 dB)
INPUT SENSITIVITY	-10 ÷ +10 dBu (0.23 ÷ 2.3 V)
POWER SUPPLY	230 V a.c +/- 10% @ 50 - 60 Hz
INPUT CONNECTORS	REMOVABLE SCREW TERMINALS
OUTPUT CONNECTORS	REMOVABLE SCREW TERMINALS

BM 5001WM

WALL MOUNT EVACUATION MICROPHONE

p/n 171.70.087

3'400 g

↕ mm

- Wall mount microphone in housing for evacuation system
- Connected in parallel to up to 10 SE5120/ SE5121
- Monitoraggio del microfono e del pulsante di attivazione
- Palm-held microphone with PTT button with highest priority over other inputs
- State and output indicators

PR 5006EN

6 INPUT PREAMPLIFIER

p/n 171.70.088

- 6 input mixer with graduated priority
- Inputs monitoring and built in 22.05 kHz tone generator to monitor connected amplifiers
- Internal jumper to set input 6 as BGM or paging input
- Microphone capsule monitoring
- 130 mV to 1 Volt selectable input level (for CD player)

SPECIFICATIONS

AUDIO OUTPUT LEVEL	0 dBu (0.775 V RMS)
OUTPUT IMPEDANCE	600 Ω BALANCED
FREQUENCY RESPONSE	30 ÷ 30.000 Hz (± 1 dB)
DISTORSION (THD+N)	< 0.05% @ 1 kHz
DYNAMIC	≥ 90 dB @ RMS
SIGNAL/NOISE RATIO	> 70 dB
INPUT SENSITIVITY	0 dBu (0.775 V RMS)
INPUT IMPEDANCE	10 KΩ UNBALANCED
POWER SUPPLY	+ 24V
INPUT CONNECTORS	REMOVABLE SCREW TERMILAS
OUTPUT CONNECTORS	REMOVABLE SCREW TERMINALS

PR 5006EN

AUDIO OUTPUT LEVEL	0 dBu (0.775 V RMS)
OUTPUT IMPEDANCE	600 Ω BALANCED
FREQUENCY RESPONSE	30 ÷ 30.000 Hz (± 1 dB)
DISTORSION (THD+N)	< 0.05% @ 1 kHz
DYNAMIC	≥ 90 dB @ RMS
SIGNAL/NOISE RATIO	> 70 dB
INPUT SENSITIVITY	0 dBu (0.775 V RMS)
INPUT IMPEDANCE	10 KΩ UNBALANCED
POWER SUPPLY	+ 24V
INPUT CONNECTORS	REMOVABLE SCREW TERMILAS
OUTPUT CONNECTORS	REMOVABLE SCREW TERMINALS

LD 5002EN

DOUBLE DIGITAL MESSAGE PLAYER

p/n 171.70.089

- Double message player with two modules storing up to 8 Mbit
- Each module can store a total of 30 seconds, that can be divided into 4 messages
- Half of a 19" 1RU
- BS 5839 and EN 60849 monitoring of the state with LED's on the front panel
- Automatic diagnosis of ROM, RAM and E2PROM

SPECIFICATIONS

AUDIO OUTPUT LEVEL	0 dBu (0.775 V RMS)
SAMPLING FREQUENCY	16 kHz 16 bit
STORAGE	2 MODULES OF 4 MESSAGES EACH (MAX 30 SECONDS EACH MODULE)
INPUT SENSITIVITY	0 dBu (0.775 V RMS)
CONSUMPTION	100 mA @18 - 36V CC, EXTERNAL SELECTOR
POWER SUPPLY	24 V cc
CONNECTORS	REMOVABLE SCREW TERMINALS

LD 5002EN

AUDIO OUTPUT LEVEL	0 dBu (0.775 V RMS)
SAMPLING FREQUENCY	16 kHz 16 bit
STORAGE	2 MODULES OF 4 MESSAGES EACH (MAX 30 SECONDS EACH MODULE)
INPUT SENSITIVITY	0 dBu (0.775 V RMS)
CONSUMPTION	100 mA @18 - 36V CC, EXTERNAL SELECTOR
POWER SUPPLY	24 V cc
CONNECTORS	REMOVABLE SCREW TERMINALS

SOUND SYSTEMS EN 60849 COMPLIANT

MULTI-ZONE SYSTEMS

Paging and background music to different zones.

PRODUCT	CS 1066	SPA 8000	MS 520
MAX. NUMBER OF ZONES	6	31 (upgradable to 125)	5
MAX. POWER (100 V SWITCHING)	500 W per zone	500 W per zone	-
MAX. POWER ON 0 dBu AUDIO SIGNAL SWITCHING	It depends on the max. power of the amplifier(s) directly connected to the commutation unit outputs	It depends on the max. power of the amplifier(s) directly connected to the commutation unit outputs	5 x 20 W (on 4 ohm load) amplifiers; 5 audio LINE outputs (1 per zone) are available to connect additional power amplifiers
MAX. NUMBER OF PAGING MICROPHONES	10	6	1
LCD ON PAGING MICROPHONES	NO	YES	NO
AUDIO CHANNELS	2 (either 100 V or LINE)	2 (either 100 V or LINE)	5 (LINE level)
PAGING MIC. PROGRAMMING	NO	YES (4 keys assigned to zone groups)	NO
SYSTEM SETUP	NO	NO	YES
SYSTEM SETUP DISPLAY	-	-	LCD
PAGING MICROPHONE CABLES	RCF CA 40 + RCF CA 3000	RCF CA 4000	To be chosen according to the used paging microphone and the number of paged zones
LOUDSPEAKER CABLES	Twisted pair for 100 V line	Twisted pair for 100 V line	Twisted pair
REMOTE CONTROLS	NO	NO	YES
MUSIC ON/OFF ON EACH ZONE	YES	YES	YES
DIRECT CURRENT POWER SUPPLY	YES (24 V dc)	NO	NO

BM 3067

PREAMPLIFIED PAGING
MICROPHONE (FOR PD 1066)

p/n 143.20.138

1'800 g
mm

- Easy zone selection
- Cardioid dynamic microphone on 320 mm gooseneck; plastic base
- 6 keys for zone selection, a general call key, a PTT key, an alarm key (to control the internal siren)
- Up to 10 paging microphones can be linked in series (priority / interlocking configurable)
- 4 modes: mixed, interlocking, mixed with 2 microphones having graduated priority, interlocking with 2 microphones having graduated priority
- Built-in bi-tonal siren (adjustable level and frequencies)
- Max. total cable length: 1000 m (high-level audio signal)
- 5 m cables included for connection to amplifiers and the PD 1066 switching unit

SPECIFICATIONS

TYPE	BM 3067 DYNAMIC, CARDIOID
IMPEDANCE	600 Ω BALANCED
FREQUENCY RESPONSE	250 ÷ 7000 Hz
MIC. SENSITIVITY	- 80 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS	SCREW TERMINALS
POWER SUPPLY	24 V dc - 50 mA, or supplied by PD 1066

PD 1066

6 ZONE SPEECH / MUSIC SWITCHING
UNIT

p/n 171.20.047

2'800 g
mm

- 6 paging keys (one per zone)
- 6 music on / off keys (one per zone)
- General call key (to switch all the 6 paging relays on)
- All the front panel keys have an LED
- 2 possible wiring modes:
- amplifiers after the PD 1066 switching unit
- amplifiers before the PD 1066 switching unit
- The general call function can be activated by both the front panel key and an external device

SPECIFICATIONS

MAX. POWER PER ZONE (AMPLIFIERS BEFORE PD 1066)	PD 1066 500 W (100 V); 350 W (70 V); 250 W (50 V); 125 W (25 V);
INPUTS / OUTPUTS	2 / 6
POWER SUPPLY OUTPUT	24 V dc - 300 mA
GENERAL CALL REMOTE COMMAND	THROUGH EXTERNAL CONTACT OR 10÷24 V dc POWER SUPPLY
LOUDSPEAKER RELAYS	6 (MAX. CURRENT ON EACH RELAY CONTACTS: 5 A)
ALARM AUX RELAY	1 (2 CONTACTS; MAX. CURRENT: 5 A)
POWER SUPPLY	230 / 115 V ac (50 / 60 Hz) - 24 V dc
INPUT / OUTPUT CONNECTORS	SCREW TERMINALS

CA 40

CABLE

p/n 143.40.020

- 6 pole connection cable (1 screened pair + 2 pairs for audio / controls) to connect BM 3067 paging microphones, available in 100 m coils (note: its p/n refers to 1 m)

CA 3000

CABLE

p/n 123.10.020

- 10 pole screened cable (for selection / controls), to connect BM 3067 paging microphone, available in 100 m coils (note: its p/n refers to 1 m)

BM 8001

PAGING MICROPHONE

p/n 125.10.007

- The system allows up to 6 operators to page system zones selectively and keep background music in non-paged zones
- It allows to send prerecorded messages (max. 12 each) stored on (optional) dedicated players (i.e. RCF RD 2008 digital message recorder)
- The alarm key, having the highest priority, starts the prerecorded message no.1 (if stored on an optional message recorder) and allows the system general call
- Up to 6 BM 8001 paging microphones (having a 6 level graduated priority) can be connected to the system
- Automatic all zone on / off function.
- Up to 4 zone groups can be stored and recalled. Automatic release of paging function in the activated microphone, if not used for a certain time
- The max. distance from the last BM 8001 paging microphone and the RU 8020 control unit is 400 m

SPECIFICATIONS

SPECIFICATIONS	BM 8001
TYPE	ELECTRET, CARDIOID
IMPEDANCE	600 Ω BALANCED
FREQUENCY RESPONSE	200 ÷ 6000 Hz
CONNECTORS	15 POLE 'D' TYPE
POWER SUPPLY	19 ÷ 24 V dc

RM 8080

PREAMPLIFIER, MIXER, RECEIVER, POWER SUPPLY UNIT

p/n 125.10.009

- Preamplifier, mixer, receiver, system central unit
- Power supply unit for BM 8001 paging microphones and SZ 8040 local boards
- It controls the (optional) message player, adds the chime before an announcement and provides the audio output for a sound system
- The audio output level can be adjusted to match the amplifier input gain properly
- On request, the system can be upgraded to manage up to 125 zones
- Rack mount by using the optional AR 1051N accessory (1U 19" rack)

SPECIFICATIONS

SPECIFICATIONS	RM 8080
AUDIO OUTPUT LEVEL	0 dBu (0.775 V RMS)
POWER SUPPLY	230 V (50 / 60 Hz)
CONSUMPTION	max. 150 mA
CONNECTORS	'D' TYPE, PUSH TERMINALS
AUDIO OUTPUT CONNECTOR	DIN

RU 8020

8 ZONE SWITCHING UNIT

p/n 125.10.056

- It provides speech / music switching in 8 zones selectively (max. 31 zones with 4 RU 8020)
- The selection of zones to be paged (in which the music is muted) is made by BM 8001 paging microphones
- The 8 front panel keys allow to switch on / off the background music in their respective zone
- 2 possible wiring modes:
 - amplifiers after the RU 8020 switching unit
 - amplifiers before the RU 8020 switching unit
- 2 inputs for either amplifiers or preamplifiers;
- 8 outputs for speakers or amplifiers
- Auxiliary relay (max. 2A) active on general call

SPECIFICATIONS

SPECIFICATIONS	RU 8020
MAX. POWER PER ZONE (AMPLIFIERS BEFORE RU 8020)	500 W (100 V); 350 W (70 V); 250 W (50 V); 125 W (25 V);
INPUTS	2
OUTPUTS	4 + 4
GENERAL CALL REMOTE COMMAND	THROUGH EXTERNAL CONTACT OR 10÷24 V dc POWER SUPPLY
LOUDSPEAKER RELAYS	8 (MAX. CURRENT ON EACH RELAY CONTACTS: 5 A)
AUXILIARY RELAY	1 (MAX. CURRENT: 2 A)
POWER SUPPLY	230 / 115 V ac (50 / 60 Hz)
SECONDARY POWER SUPPLY	24 V dc
INPUT / OUTPUT CONNECTORS	SCREW TERMINALS

SZ 8040

LOCAL BOARDS / RECEIVERS

p/n 125.10.008

- As alternative to RU 8020 commutation units, the system can manage up to 31 SZ 8040 local boards. Each SZ 8040 local board controls 1 zone and can drive loudspeakers having a total power not exceeding 60 W
- Small size. It can be put into a standard flush / wall mounting box for electrical systems
- In order to find faulty local boards (or damaged cables) easily, the system tests itself and any faulty zone is indicated on BM 8001 display

SPECIFICATIONS

SPECIFICATIONS	SZ 8040
MAX. OUTPUT POWER	60 W
RECEIVER CARRIER FREQUENCY	8.5 kHz
POWER SUPPLY	10 ÷ 24 V dc
CONSUMPTION	max. 150 mA
CONNECTORS	SCREW TERMINALS

CA 4000

MULTIPOLAR CABLE

p/n 125.10.013

14 pole cable (3 screened pairs) to connect BM 8001 paging microphones to the RM 8080 receiver unit. Available in 100 m coils (note: the p/n refers to 1 m)

MS 520

AMPLIFIER / CONTROL UNIT

p/n 121.35.043

RCF *Ambiente*

- MS 520 contains all functions required by a system to send different musical programmes in homes and commercial premises
- Three different musical programmes and one for paging can be sent to five mono zones or, alternatively, 3 mono zones and one stereo zone
- It is also possible link two RCF AMBIENTE and share the music sources in order to extend the number of zones to ten
- Its backlit display and function keys make it possible to access all menus to configure and adjust the system: volume, tone, loudness, output settings, 'VOX'

- The third music source input can have priority (when enabled) over the other two music sources
- Power outlet controlled by the system to switch a connected sound sources on/off
- Black label provided for front panel

SPECIFICATIONS

MS 520

OUTPUT POWER	5 x 20 W RMS
FREQUENCY RESPONSE	20 ÷ 18000 Hz (± 3 dB)
T.H.D.	< 0.5% @ 1 kHz
MIN. OUTPUT LOAD (PER ZONE)	4 Ω
TONE CONTROLS	LOW: 100 Hz ± 8 dB; HIGH: 12.5 kHz ± 8 dB
SIGNAL / NOISE RATIO	> 60 dB (PAGING IN); > 78 dB (MUSIC SOURCE IN, DIRECT IN)
INPUT SENSITIVITY	(MIC) - 58 dBu ÷ - 41 dBu (1 ÷ 7 mV); (LINE) - 43 dBu ÷ - 27 dBu (5.5 ÷ 35 mV); (MUSIC, DIRECT) - 16 dBu (120 mV)
PHANTOM POWER SUPPLY (PAGING INPUT)	16 V dc
POWER SUPPLY	100 ÷ 240 V ac (50 - 60 Hz)
INPUT CONNECTORS	11 x RCA (LINE), RJ 45 FOR REMOTE CONTROLS
OUTPUT CONNECTORS	7 x RCA, SCREW TERMINALS FOR LOUDSPEAKERS

MS 520

REAR PANEL VIEW

RCFAmbiente

- Five amplified 20 W / 4 ohm outputs, each also available as full-range or low-pass signal at line level on RCA connectors to drive external power amplifiers (when areas to be covered are particularly large)
- A direct auxiliary input is available for each of the five zones to connect sources such as CD players, wireless microphones or mixers to be used exclusively for one zone/room
- The universal MIC-LINE input can be used for paging, with the possibility to have a tone that precedes the announcement
- The VOX function can be matched to a zone group to work without pressing keys or closing contacts (e.g. from a suitable private telephone exchange)
- For each zone, an RJ 45 connector allows the connection of remote controls (max. 3 per zone) via CAT5 cable for volume control, musical programme selection or direct input activation installable in any electrical mounting box by using the original local country supports and cover-plates

RC 62

REMOTE CONTROL
FOR RCF MS 520

- RC 62-W white p/n 133.60.039
- RC 62-G grey p/n 133.60.040
- RC 62-S silver p/n 133.60.041

RCFAmbiente

Designed to be simply inserted into any 503 flush / wall mounted box using original standard supports and cover-plates that can be found on the market.

It allows to select programmes and adjust the volume in the respective zone. It can turn the MS 520 in stand-by mode as well.

It can be linked to a MS 520 by using CAT5 cables and RJ 45 plugs. Available in white (W), grey (G) and silver (S)

* The picture above shows a possible installation of the RC 62 remote control (box, front plate, blank keys are not included).

CONFERENCE SYSTEMS

Flexible, easy to use and install.
Suitable for any small hall and council chambers.

DI.CO SYS

AMPLIFIER / POWER SUPPLY UNIT

| p/n 121.70.021

6'200 g

± mm

88

483

315

- Suitable for any small conference hall (fixed or mobile installations)
- For the connection of up to 30 DI.CO DEL PLUS and DI.CO PRES PLUS microphone stands
- Possibility to interconnect up to five DI.CO SYS units for systems up to 150 microphone stands
- Nominal 30W amplifier for loudspeakers incorporated in microphone stands
- A universal MIC-LINE input (with VOICE / MUSIC selector) allows to connect either a low impedance dynamic microphone (300÷600 Ω) or a high level sound source
- MAIN IN; TAPE IN with independent level control
- PRE OUT, AUX OUT, TAPE OUT with level control
- Rack mount, 2U 19" using the optional AR 1052N accessory

SPECIFICATIONS

OUTPUT POWER

FREQUENCY RESPONSE

LOUDSPEAKER OUTPUTS

ADDITIONAL OUTPUTS

SIGNAL / NOISE RATIO

INPUT SENSITIVITY

INPUT IMPEDANCE

POWER SUPPLY

INPUT CONNECTORS

OUTPUT CONNECTORS

DI.CO SYS

30 W RMS

80 ÷ 12000 Hz (± 3 dB)

100 V, 70 V, 8 Ω

600 Ω, 2.5 V (PRE-OUT, AUX); 1 KΩ, 0÷2.2 V (TAPE OUT)

> 60 dB (MIC); > 70 dB (LINE); > 75 dB (TAPE IN); > 85 dB (MAIN IN);

(MIC) - 58 dBu (1 mV); (LINE) - 20 dBu (80 mV); (AUX); 0 dBu (0.775 V)

(MIC) 2 KΩ; (LINE) 47 KΩ; (TAPE IN) 47 KΩ; (MAIN IN) 27 KΩ

230 / 115 V ac (50 / 60 Hz)

1 x XLR, 2 x RCA (TAPE), 1 x RCA (MAIN IN)

5 x RCA (TAPE-OUT, PRE-OUT, AUX-OUT), SCREW TERMINALS (POWER OUTPUTS)

DI.CO PRES PLUS

CHAIRMAN'S MICROPHONE

p/n 143.20.011

DI.CO DEL PLUS

DELEGATE'S MICROPHONE

p/n 143.20.010

1'600 g

↕ mm

- Stand in plastic with 440 mm gooseneck
- DI.CO PRES PLUS: chairman's microphone
- DI.CO DEL PLUS: delegate's microphone
- Electret cardioid microphone with lighted ring showing microphone activation
- TALK button for locking microphone activation
- PRIORITY button (DI.CO PRES PLUS only), for momentary chairman's microphone activation with exclusion of the active delegates' microphones
- Built-in monitor loudspeaker driven by the DI.CO SYS amplifier
- 2-metre cable with 7-pole DIN connector

SPECIFICATIONS

SPECIFICATIONS	DI.CO PLUS
TYPE	ELECTRET, CARDIOID
MIC. IMPEDANCE	600 Ω BALANCED
FREQUENCY RESPONSE	100 ÷ 12000 Hz
SENSITIVITY	- 80 dB ± 3 dB (DEL); - 71 dB ± 3 dB (PRES) (0 dB=1V/μbar, 1kHz)
CONNECTORS	7 POLE DIN

CA20

10 m EXT. CABLE

p/n 143.40.014

- 6 pole cable (a screened pair + 2 pairs)
- 10 m extension cable with 7 pole DIN connectors for DI.CO PRES PLUS and DI.CO DEL PLUS

CA Y

Y ADAPTER CABLE

p/n 123.10.001

- Y adapter cable to connect two lines of delegates' microphones to the president's one

CA40

CABLE

p/n 143.40.020

- 6 pole cable (a screened pair + 2 pairs)
- Available in 100 m coils (note: the p/n refers to 1 m)

SEP/7

DIN PLUG

p/n 143.50.027

- 7 pole DIN plug

PEP/7

DIN SOCKET

p/n 143.50.028

- 7 pole DIN socket

MICROPHONES AND WIRELESS MICROPHONES

Optimised in the voice frequency range to guarantee maximum speech clarity.

MODEL	MD 7600	MD 7800	MD 6000X
TYPE	Dynamic	Dynamic	Dynamic
POLAR PATTERN	Supercardioid	Supercardioid	Cardioid
FREQUENCY RESPONSE	60 ÷ 16000 Hz	60 ÷ 20000 Hz	300 ÷ 3000 Hz
SENSITIVITY (0 dB=1V/ μ bar, 1kHz)	- 75 dB	- 70 dB	- 70 dB
PHANTOM PWR. SUPPLY	-	-	-
CONNECTOR	3 pole XLR (M)	3 pole XLR (M)	3 pole XLR (M)
ON/OFF SWITCH	Yes	Yes	Yes
USE	Speech, singing	Speech, singing	Speech, emergency

MODEL	MC 4040	MT 3100	MT 3200	MC 5030
TYPE	Electret	Electret	Electret	Electret
POLAR PATTERN	Cardioid	Omnidirectional	Semicardioid	Cardioid
FREQUENCY RESPONSE	50 ÷ 18000 Hz	50 ÷ 18000 Hz	50 ÷ 18000 Hz	80 ÷ 14000 Hz
SENSITIVITY (0 dB=1V/ μ bar, 1kHz)	- 58 dB	- 58 dB	- 58 dB	- 75 dB
PHANTOM PWR. SUPPLY	12 ÷ 52 V	12 ÷ 52 V	12 ÷ 52 V	12 ÷ 48 V
CONNECTOR	3 pole XLR (M)	3 pole XLR (M)	3 pole XLR (M)	3 pole XLR (M)
ON/OFF SWITCH	Yes	-	-	Yes
USE	Speech, conference	Speech (table top)	Speech (table top)	Speech, announcements

MODEL	TX 1000	TX 1600	LA 1000	HE 1002
TYPE	Electret	Electret	Electret	Electret
POLARN PATTERN	Cardioid	Cardioid	Cardioid	Cardioid
FREQUENCY RESPONSE	40 ÷ 15000 Hz	35 ÷ 16000 Hz	50 ÷ 18000 Hz	50 ÷ 16000 Hz
SENSITIVITY (0 dB=1V/ μ bar, 1kHz)	-	-	- 47 dB	-45 dB
POWER SUPPLY	9 V dc (BATTERY)	3 V dc (BATTERIES)	1.5 ÷ 10 V PHANTOM	1.5 ÷ 10 V PHANTOM
CONNECTORS	No (VHF transmitter)	No (UHF transmitter)	3.5 mono jack	3.5 mono jack
ON/OFF SWITCH	Yes	Yes	-	-
USE	Speech, singing	Speech, singing	Speech	Speech, shows

MODEL	BM 3001	BM 3003	BM 3002	BM 3014	BM 3013
TYPE	Electret	Electret	Electret	Dynamic	Dynamic
POLARN PATTERN	Cardioid	Cardioid	Cardioid	Cardioid	Cardioid
FREQUENCY RESPONSE	50 ÷ 18000 Hz	50 ÷ 18000 Hz	80 ÷ 16000 Hz	100 ÷ 12000 Hz	100 ÷ 12000 Hz
SENSITIVITY (0 dB=1V/ μ bar, 1kHz)	- 65 dB	- 65 dB	- 71 dB	- 80 dB	- 80 dB
POWER SUPPLY	18 ÷ 48 V PHANTOM	18 ÷ 48 V PHANTOM	115 - 230 V ac / 24 V dc	-	115 - 230 V ac / 24 V dc
CONNECTORS	RJ 45	RJ 45	Screw Terminals (2 x RJ 45)	3 pole XLR (M)	3 pole XLR (M)
ON/OFF SWITCH	Yes	Yes	Yes	Yes	Yes
USE	Announcements	Announcements	Announcements	Announcements	Announcements

MD 7600

DYNAMIC MICROPHONE

p/n 141.15.014

290 g

↕ mm

EASYLINE
SOLUTIONS

- Typical use: speech, singing
- Supercardioid dynamic microphone
- Anti-pop filter
- ON/OFF switch with lock
- Minimum handling noise
- 5 metre balanced and screened cable with 3 pole XLR connectors included
- Mic. holder for stands and soft bag included

SPECIFICATIONS

SPECIFICATIONS		MD 7600
TYPE		DYNAMIC, SUPERCARDIOID
IMPEDANCE		500 Ω \pm 30% (1 kHz)
SENSITIVITY		- 75 dB \pm 3 dB (0 dB=1V/ μ bar, 1kHz)
FREQUENCY RESPONSE		60 \div 16000 Hz
CONNECTORS		3 pole XLR (m)

MD 7800

PROFESSIONAL DYNAMIC MICROPHONE

p/n 141.15.013

305 g

↕ mm

- Typical use: speech, singing
- Professional supercardioid dynamic microphone
- Anti-pop filter
- ON/OFF switch with lock
- Minimum handling noise
- 5 metre balanced and screened cable with 3 pole XLR connectors included
- Mic. holder for stands and soft bag included

SPECIFICATIONS

SPECIFICATIONS		MD 7800
TYPE		DYNAMIC, SUPERCARDIOID
IMPEDANCE		600 Ω \pm 30% (1 kHz)
SENSITIVITY		- 70 dB \pm 3 dB (0 dB=1V/ μ bar, 1kHz)
FREQUENCY RESPONSE		60 \div 20000 Hz
CONNECTORS		3 pole XLR (m)

MC 4040

GOOSENECK MICROPHONE
(DESK-TOP / ON FLOOR STAND)

p/n 141.15.020

200 g

mm

- Double joint gooseneck, 670 mm long
- Installation on desks (with or without hole), lecterns, mic. floor stands
- It has two switches (PUSH, LOCK), a red ring lamp that is lit when the microphone is activated, a high-pass filter with a switch to cut frequencies below 100 Hz.
- Phantom power supply (12 ÷ 52 V)
- 3 m screened and balanced cable with XLR connectors for linking to a mixer / amplifier, with 2 additional wires for command
- Polyurethane foam wind screen

SPECIFICATIONS

SPECIFICATIONS		MC 4040
TYPE		ELECTRET, CARDIOID
IMPEDANCE		600 Ω BALANCED
FREQUENCY RESPONSE		50 ÷ 18000 Hz
SENSITIVITY		- 58 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTOR		3 pole XLR (m)

MT 3100

MT 3200

DESK-TOP MICROPHONES

p/n 141.10.079

p/n 141.10.080

MT 3100 OMNIDIRECTIONAL

MT 3200 SEMICARDIOID

130 g

mm

- Resistant plastic body with metal mesh and base
- Red LED lit when the microphone is ON
- Electronic filter for suppressing noise caused by vibrations transmitted from the support surface
- Phantom power supply (12 ÷ 52 V dc)
- 5 m screened and balanced cable with 3 pole XLR connectors
- Dimensions: Ø120 x 27mm (h)
- Colour:
RAL 7021 anthracite grey (MT 3100)
RAL 9003 white (MT 3200)

SPECIFICATIONS

SPECIFICATIONS		MT 3100 - 3200
TYPE		ELECTRET, OMNIDIRECTIONAL (MT 3100), SEMICARDIOID (MT 3200)
IMPEDANCE		600 Ω BALANCED
FREQUENCY RESPONSE		50 ÷ 18000 Hz
SENSITIVITY		- 54 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS		3 pole XLR (m)

RX 1000

VHF DIVERSITY RECEIVER

Refer to Kit p/n

500 g

↕ mm

EASYLINE
SOLUTIONS

- Metal housing
- 2 telescopic antennas
- 2 LED for diversity function (A/B) control
- MUTE state LED
- Squelch and level controls on its front panel
- 12 V dc input for a power supply unit
- 230 V ac power supply unit (/ adapter) included
- ETSI homologation

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

CONSUMPTION

OUTPUT CONNECTOR

RX 1000

DESK-TOP DIVERSITY RADIO RECEIVER

VHF, 174 ÷ 240 MHz

< 80 mA

3 pole XLR

KIT	P/N	FREQUENCY	COMPONENTS	COLOUR
■ TX 1010	142.00.005	174.500 MHz	TX 1000 HANDHELD TRANSMITTER + RX 1000 RECEIVER	BROWN
■ TX 1020	142.00.006	175.750 MHz	TX 1000 HANDHELD TRANSMITTER + RX 1000 RECEIVER	ORANGE
■ TX 1040	142.00.008	201.625 MHz	TX 1000 HANDHELD TRANSMITTER + RX 1000 RECEIVER	BLACK
■ PX 1050	142.00.009	216.250 MHz	PX 1000 BELT PACK TRANSMITTER + RX 1000 RECEIVER	LIGHT BLUE
■ PX 1060	142.00.010	233.125 MHz	PX 1000 BELT PACK TRANSMITTER + RX 1000 RECEIVER	DARK BLUE
□ PX 1070	142.00.011	237.775 MHz	PX 1000 BELT PACK TRANSMITTER + RX 1000 RECEIVER	WHITE

The kits PX 1050, PX 1060, PX 1070 need to be completed by either LA 1000 'Lavalier' or HE 1002 'headset' microphones, sold separately. The available seven frequencies can be used all together at the same time (without interferences).

TX 1000

VHF HANDHELD WIRELESS MICROPHONE

Refer to Kit p/n

195 g

↕ mm

EASYLINE
SOLUTIONS

- Typical use: speech, singing
- Cardioid electret microphone with suspended capsule
- Minimum handling noise
- Transmitter ON/OFF switch
- MUTE switch
- Battery charge LED
- ETSI homologation

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

FREQUENCY RESPONSE

CONSUMPTION

TRANSMITTER POWER

TX 1000

ELECTRET, CARDIOID, HANDHELD

VHF, 174 ÷ 240 MHz

40 ÷ 15000 Hz

< 40 mA

10 mW (max)

PX 1000

VHF BELT PACK TRANSMITTER

Refer to Kit p/n

- Typical use: speech (belt pack transmitter)
- Transmitter ON/OFF switch
- MUTE switch
- Battery charge LED
- PEAK LED
- Input sensitivity trimmer
- To be used with either LA 1000 or HE 1002 mic
- ETSI homologation

SPECIFICATIONS

TYPE	PX 1000 BELT PACK
CARRIER FREQUENCY	VHF, 174 ÷ 240 MHz
CONSUMPTION	< 40 mA
TRANSMITTER POWER	10 mW (max)
AUDIO INPUT SENSITIVITY	50 mV ÷ 5 V RMS
CONNECTORS	3.5 mm mono jack (with screw)

LA 1000

'LAVALIER' MICROPHONE

p/n 143.80.006

Cardioid electret capsule.
Typical use: readers, presenters and actors who need to have free hands during their performances, without compromising the quality. The clip allows easy positioning.

HE 1002

'HEADSET' MICROPHONE

p/n 143.80.007

'Headset' type, reliable and light.
Cardioid electret capsule.
It ensures an excellent isolation from environmental noise.
Typical use: dancers, singers, DJs, aerobic instructors, presenters, actors, etc.
The optimal use of the microphone requires a distance between the capsule and mouth of about 25 mm.

RX 1600

UHF DIVERSITY RECEIVER

p/n 142.50.003

500 g

mm

38

222

140

- Metal housing
- 16 switchable frequencies
- 2 removable antennas on BNC connectors
- LCD indicating the channel, the carrier signal level, the audio signal level of the active antenna and the squelch
- Stand-by switch
- Transmitter battery empty LED
- Squelch and level controls
- 12 V dc input for power supply unit
- 230 V ac power supply unit (/ adapter) included
- ETSI homologation

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

CONSUMPTION

CONNECTORS

RX 1600

DESK-TOP DIVERSITY RADIO RECEIVER

UHF, 770 ÷ 870 MHz MULTICHANNEL

250 mA

3 pole XLR

AS 1606

UHF DIVERSITY
ANTENNA SPLITTER

p/n 143.80.004

1'600 g

mm

44

483

110

- Metal housing
- It can be linked to max. 6 diversity receivers
- 12 V power supply for active antennas
- 12 V dc input for power supply unit
- 230 V ac power supply unit (/ adapter) included
- 1U (19") rack unit

SPECIFICATIONS

TYPE

BANDS

IMPEDANCE

GAIN

AS 1606

DIVERSITY ANTENNA SPLITTER, 2 INPUTS AND 6 OUTPUTS

VHF (170 ÷ 238 MHz), UHF (770 ÷ 870 MHz)

50 Ω

0 dB

AN 1602

DIRECTIONAL ANTENNA
(UHF)

p/n 143.80.005

Directional preamplified UHF antenna, power supplied by the AS 1606 splitter, to be used in large areas.

AR 1620

RACK MOUNTING
ACCESSORY

p/n 173.60.031

1U 19" rack kit suitable for 1 or 2 receivers (models: RX 1000 or RX 1600).

CA 223U

ANTENNA CABLE

p/n 143.80.008

RG 223U cable to connect remote UHF antennas. Available in 100 m coils.

AC 1660

CONNECTING CABLES

p/n 143.80.009

Kit made of six RG 223U (6 pole) cables to connect the AS 1606 splitter to three RX 1600 diversity receivers.

TX 1600

UHF WIRELESS
HANDHELD MICROPHONE

p/n 142.50.001

230 g

↕ mm

- Typical use: speech, singing
- Cardioid electret microphone with suspended capsule
- Channel selector to choose 1 of the 16 available frequencies
- Minimum handling noise
- Transmitter ON/OFF switch
- Carrier frequency digital control
- Battery charge LED
- ETSI homologation

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

FREQUENCY RESPONSE

CONSUMPTION

TRANSMITTER POWER

TX 1600

ELECTRET, CARDIOID, HANDHELD

UHF, 770 ÷ 870 MHz

35 ÷ 16000 Hz

70 mA

10 mW (MAX)

PX 1600

UHF BELT PACK TRANSMITTER

p/n 142.50.002

60 g

↕ mm

- Typical use: speech (belt pack transmitter)
- Channel selector to choose 1 of the 16 available frequencies
- Transmitter ON/OFF switch
- Mute switch
- Carrier frequency digital control
- Input sensitivity trimmer
- Battery charge LED
- PEAK LED
- To be used with either LA 1000 or HE 1002 mic
- ETSI homologation

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

CONSUMPTION

TRANSMITTER POWER

AUDIO INPUT SENSITIVITY

CONNECTORS

PX 1600

BELT PACK

UHF, 770 ÷ 870 MHz

40 mA

10 mW (max)

50 mV ÷ 5 V RMS

3.5 mm mono jack (with screw)

BM 3001 PAGING MICROPHONE

p/n 143.22.008

600 g

↕ mm

EASYSOLUTIONS

- Plastic body with 300 mm gooseneck
- ES 3160, AM 2160, AM 2320 chime activation
- PTT button with LED
- Power supplied by 'Phantom' (18 ÷ 48 V dc)
- 5 m connecting cable (with RJ 45 plugs) included
- Polyurethane foam wind screen
- It can be directly connected to ES 3160, AM 2160, AM 2320 amplifiers

SPECIFICATIONS

TYPE	BM 3001 ELECTRET, CARDIOID
IMPEDANCE	470 Ω BALANCED
FREQUENCY RESPONSE	50 ÷ 18000 Hz
SENSITIVITY	- 65 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS	8 pole RJ 45

BM 3003 3 ZONE PAGING MICROPHONE

p/n 143.22.012

600 g

↕ mm

- Plastic body with 300 mm gooseneck
- ES 3323 chime activation
- PTT button with LED
- 3 zone selection push buttons with LED
- ON / BUSY state LED (bi-colour)
- Power supplied by 'Phantom' (18 ÷ 48 V dc)
- 5 m connecting cable (with RJ 45 plugs) included
- Polyurethane foam wind screen
- It can be directly connected to ES 3323 amplifiers
- The power voltage for the first BM 3003 connected to the units is supplied by the ES 3323
- Line of max.12 BM 3003 paging microphones can be connected to the ES 3323 by using an additional power supply unit 24 V dc (not included with the BM 3003)

SPECIFICATIONS

TYPE	BM 3003 ELECTRET, CARDIOID
IMPEDANCE	470 Ω BALANCED
FREQUENCY RESPONSE	50 ÷ 18000 Hz
SENSITIVITY	- 65 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS	2 x 8 pole RJ 45

MC 5030

DESK-TOP MICROPHONE

p/n 141.15.005

295 g
↕ mm

- Compact die-cast metal base with gooseneck
- Locking pushbutton with LED for microphone activation
- Power supplied by 'Phantom' (12 ÷ 48 V dc)
- 3 m screened and balanced cable with XLR connectors for linking to a mixer / amplifier, with 2 additional wires for command
- Polyurethane foam wind screen

SPECIFICATIONS

SPECIFICATIONS		MC 5030
TYPE		ELECTRET, CARDIOID
IMPEDANCE		200 Ω BALANCED
FREQUENCY RESPONSE		80 ÷ 14000 Hz
SENSITIVITY		- 75 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS		3 pole XLR

BM 3002

PREAMPLIFIED PAGING MICROPHONE

p/n 143.20.125

2'000 g
↕ mm

- Plastic body with 320 mm gooseneck
- Pushbuttons for momentary and locking microphone activation, LED indicator
- Built-in pre-announcement chime generator
- Internal preamplifier providing high level audio output (0 dBu: 775 mV)
- Connections on screw terminals inside
- Auxiliary input for series connection of thirty BM 3002 consoles, priority/interlocking circuit
- Power supply 230V ac or 24 V dc (batteries)
- Polyurethane foam wind screen
- 1.5 m power supply cable

SPECIFICATIONS

SPECIFICATIONS		BM 3002
TYPE		ELECTRET
IMPEDANCE		600 Ω BALANCED
FREQUENCY RESPONSE		80 ÷ 16000 Hz
SENSITIVITY		- 71 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS		SCREW TERMINALS

BM 3014

PAGING MICROPHONE

p/n 143.20.135

1'600 g

↕ mm

EASYLINE
SOLUTIONS

- Plastic body with 320 mm gooseneck
- Pushbutton for momentary microphone activation
- 5 m screened and balanced cable with XLR connectors for linking to a mixer / amplifier, with 2 additional wires for command

SPECIFICATIONS

TYPE	BM 3014 DYNAMIC, CARDIOID
IMPEDANCE	500 Ω BALANCED
FREQUENCY RESPONSE	100 ÷ 12000 Hz
SENSITIVITY	- 71 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS	3 pole XLR

BM 3013

PAGING MICROPHONE WITH
PRE-ANNOUNCEMENT CHIME GENERATOR

p/n 143.20.013

1'600 g

↕ mm

- Plastic body with 320 mm gooseneck
- Built-in pre-announcement chime generator
- Pushbutton for momentary microphone activation
- 5 m screened and balanced cable with XLR connectors for linking to a mixer / amplifier, with 2 additional wires for command
- Power supply 230V ac or 24 V dc (batteries)

SPECIFICATIONS

TYPE	BM 3013 DYNAMIC, CARDIOID
IMPEDANCE	250 Ω BALANCED
FREQUENCY RESPONSE	100 ÷ 12000 Hz
SENSITIVITY	- 71 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS	3 pole XLR

AC S50DK DESK-TOP STAND

p/n 143.80.011

- Desk top microphone stand with die-cast base, suitable for 5/8" or 3/8" thread
- Tilting telescopic rod, adjustable from 38 cm to 58 cm
- Weight 2 Kg
- Base dimensions: 16 x 18 cm

AC S62FL FLOOR STAND

p/n 143.80.012

- Floor microphone stand with folding base, suitable for 5/8" thread
- Joints and legs in die-cast aluminium
- Steel telescopic rod, adjustable from 96 cm to 156 cm
- Tilting steel boom-arm, adjustable from 46 cm to 86 cm
- Damping base with 58 cm limited opening diameter
- Weight: 3.2 Kg
- Length once folded: 102 cm

AC S64FL FLOOR STAND

p/n 143.80.010

- Floor microphone stand with die-cast base, suitable for 5/8" or 3/8" thread
- Tilting telescopic rod, adjustable from 92 cm to 156 cm.
- Weight: 6.8 Kg
- Base dimensions: 20 x 26 cm

A 504-N MIC. SUPPORT

p/n 143.80.014

Microphone support (5/8" thread). Suitable for use with the MD 7600, MD 7800 microphones on AC S64FL, AC S62FL and AC S50DK supports.

A 507 MIC. SUPPORT

p/n 143.10.008

Universal quick-release clamp holder for holding cylindrical, conical, and polyhedron shaped microphones. Clamp opening: from 15 to 38 mm. Suitable for use with TX 1000 / TX 1600 / TX 516 wireless mic. on AC S64FL, AC S62FL and AC S50DK supports.

A 770 ADAPTER

p/n 143.60.020

3/8" / 11 mm adapter for microphone supports.

CA 5XX MIC. CABLE

p/n 143.40.017

5 m microphone cable with XLR connectors.

MP 300

OPERATOR/USER INTERCOM
SYSTEM KIT

p/n 121.70.094

- MP 300 system allows conversations between an operator and users /clients when these are separated by a safety glass that reduces the sound transmission
- Operates in full-duplex mode, automatic or mixed-switching depending on the ambient noise in the room / hall served.
- On request, each single component can be purchased separately

MODEL	P/N	DESCRIPTION	QUANTITY
MP 341	124.01.005	Control unit / amplifier	1
MP 321	124.01.008	Operator microphone console with activation keys	1
MP 302	124.01.007	User microphone	1
MP 301	124.01.006	Loudspeaker	4

SPECIFICATIONS

	MP 300
MICROPHONES	ELECTRET, UNIDIRECTIONAL
AMPLIFIER POWER	2 W (per each line)
ADDITIONAL LOUDSPEAKER OUTPUT	1 W - 8 Ω
POWER SUPPLY (AC)	230 / 115 V (50 / 60 Hz)
POWER SUPPLY (DC)	12 V

MP 321

OPERATOR MICROPHONE

p/n 124.01.008

800 g

↕ mm

- Electret microphone with unidirectional polar pattern, housed into an anthracite grey die-cast aluminium alloy and protected by a painted stainless steel grille
- Equipped with 2 push-buttons to activate the operator-user line and the user-operator line respectively
- A LED indicates which line is activated
- It can be remote controlled (e.g. through a pedal switch)

MP 302 USER MICROPHONE

p/n 124.01.007

3.5 g
mm

- Electret microphone having high sensitivity and an unidirectional polar pattern, suitable for clear voice reproduction even in very noisy rooms / halls
- Its compact white plastic enclosure has a very sleek contemporary design
- MP 302 has a slot (close to the audio cable output) for the insertion of a standard wiring duct
- It can be easily attached on safety glasses through bi-adhesive tape
- 5 m balanced and screened cable for connection to the MP 341 control unit / amplifier

MP 301 LOUDSPEAKERS

p/n 124.01.006

120 g
mm

- MP 301 loudspeakers shall be installed near the microphones of the operator and users
- White plastic body
- 70 mm loudspeaker suitable for voice reproduction
- Loudspeakers can be fixed by using biadhesive tape (included)
- 5m loudspeaker cables for connection to the MP 341 control unit / amplifier

MP 341 CONTROL UNIT / AMPLIFIER

p/n 124.01.005

1400 g
mm

- It is the system main unit that manages audio signals coming from microphones.
- 4 switches inside (with LEDs) allow to select one of the 4 operating modes, according to the noise level at the operator's microphone and at the users' microphone. A switch for each line makes it possible to select either the 'direct' function (the line is always activated) or the 'switched' mode (the line is momentary activated when speaking). If both lines are set to the 'switched' mode, only one can be activated at a time. The other 2 switches enable the 'forced volume' function of each line, useful whenever it is necessary to increase (+ 10 dB) the audio level
- It is possible to adjust the listening volume of each position independently, as well as the trigger threshold level of each microphone (factory preset)
- Its plastic enclosure can be wall mounted

AUDIO SOURCES

CD players, Radio receivers, message players for every hi-fidelity listening need.

MS 1033

p/n 171.70.108

CD-USB MP3 PLAYER WITH FM RADIO TUNER

- Double sound source with two independent sections and outputs (Tuner - CD/MP3)
- CD player to reproduce audio tracks and MP3 files from a compact disc (CD, CD-R, CD-R/W) or from the USB drive ("Flash" memory-stick with only MP3 files)
- The USB port is available on both front and back panels to provide maximum flexibility
- The SD card port is available on front panels
- LCD backlit display gives information on the CD and MP3 files
- I/R remote control for CD and Tuner included
- FM radio tuner (87.5 - 108 MHz) with possibility to memorize your 30 favourite radio stations
- Stereo / Mono selector for applications where stereo signals are not needed
- LCD backlit display shows the frequency and stations that are in the memory

REAR VIEW

SPECIFICATIONS

AUDIO OUTPUT LEVEL
 FREQUENCY RESPONSE
 DISTORTION (THD+N)
 FREQUENCY RANGE
 SIGNAL TO NOISE RATIO
 CHANNEL SPLIT
 SENSITIVITY
 SUPPLY VOLTAGE
 OUTPUT CONNECTORS

MS 1033

+4 dBu ± 2 dBu (1.2 V ± 0.2 V)
 20 ÷ 20.000 Hz (CD); 100 ÷ 12.000 Hz (RADIO)
 < 0.1% (CD); < 0.8% (RADIO)
 87.5 ÷ 108 MHz (FM)
 > 70 dB (CD); > 60 dB (RADIO)
 ≥ 60 dB (CD); ≥ 30 dB (RADIO)
 ≤ 10 V
 220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz)
 RCA (L&R RADIO); RCA (L&R CD USB/MP3); RCA (L&R MIXED)

IS 1044

| p/n 171.70.108

SD-USB PLAYER WITH INTERNET RADIO

- Double sound source with two independent sections and outputs (FM Tuner or Internet Tuner - CD/MP3)
- The digital receiver of elevated integral quality WiFi 802.11b/g and a door Ethernet (RJ45)
- Wide chosen between more than 10.000 broadcasting stations available all over the world
- The technology allows the search issuing based on the nation or to the musical kind
- Includes also a FM radio tuner (87,5 ÷ 108 MHz) with RDS for the fast selection of the frequencies radio
- Two output on RCA stereo with gain control
- LCD backlit display gives information on the MP3 files
- Graphic LCD 128 x 64 backlit for indications of the radio stations INTERNET

- I/R remote control for MP3 unit included
- Multimedia reader who affords to manage audio (AAC, AIFF, AU, MP3, RM, WAV and WMA) and wireless musical lists (M3U) stored on a PC of nets or Apple Mackintosh
- The functions of the multimedia reader are tried and certificate been about to work with Windows 2000, Windows XP, Windows Vista and mackintosh OSX a 10,2 or successive version
- Streaming protocols: RTSP (Real Time Streaming Protocol), MMS (Medium Microsoft® Server protocol), HTTP (Hyper Text Protocol Transfer)
- Direct connection to the PC with UPnP (Universal Plug and Play) server trough an user interface like Windows Media Player 11 (WMP11)
- Define your playlist with music and advertising on your PC and send to the player via LAN or Wireless
- The USB port and SD Port are available on front panels to play MP3 files on a "Flash" memory-stick

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	IS 1044
FORMAT FILE	Real Audio, Microsoft Windows Media Audio, MP3, AAC MPEG 4, AU, WAV, AIFFW
CONNECTION	USB IEEE 802.11b wireless, USB IEEE 802.11g wireless, USB IEEE 802.3 Ethernet
PROTECTION	WEP (Hex and ASCII. 64 and 128 bit, auto-sense), WPA1, WPA2 (TKIP with PSK only)
AUDIO OUTPUT LEVEL	+2 dBu
FREQUENCY RESPONSE	20 - 20.000 Hz (MP3); 100 - 12.000 Hz (RADIO)
DISTORTION (THD+N)	< 1%
FREQUENCY RANGE	87,5 ÷ 108 MHz (FM)
SIGNAL TO NOISE RATIO	> 50 dB (RADIO)
CHANNEL SPLIT	≥ 25 dB (RADIO)
SENSITIVITY	≤ 6 μV
SUPPLY VOLTAGE	220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz)
INPUT CONNECTORS	RJ 45
OUTPUT CONNECTORS	RCA (L&R RADIO); RCA (L&R CD USB/MP3)

AMPLIFIERS AND PREAMPLIFIERS

For constant voltage systems or professional audio applications.

MODEL	ES 3323	ES 3160	AM 2160 - AM 2320	AM 2080	AM 1122-N
OUTPUT RMS POWER	320 W	160 W	160 W / 320 W	80 W	120 W
OUTPUT	4 Ω (2W max), 100 V, 70 V	4 Ω, 100 V, 70 V	4 Ω, 100 V, 70 V	4 Ω, 100 V, 70 V	4 Ω, 100 V, 70 V
FREQUENCY RESPONSE	50 ÷ 18.000 Hz	50 ÷ 18.000 Hz	50 ÷ 18.000 Hz	50 ÷ 18.000 Hz	50 ÷ 15.000 Hz
DISTORTION @ 1 kHz	< 0.3%	< 0.3%	< 0.3%	< 0.3%	< 2%
SIGNAL TO NOISE RATIO	> 65 dB	> 65 dB	> 60 dB	> 60 dB	> 60 dB
INPUT SENSITIVITY	(MIC) -60 dBu; (AUX) -80 dBu	(MIC) -60 dBu; (AUX) -80 dBu	(MIC) -58 dBu; (LINE) 0 dBu	(MIC) -58 dBu; (LINE) 0 dBu	(MIC) -54 dBu; (LINE) -8 dBu
INPUT IMPEDANCE	(MIC) 10 KΩ; (AUX) 20 KΩ	(MIC) 10 KΩ; (AUX) 20 KΩ	(MIC) 10 KΩ; (AUX) 20 KΩ	(MIC) 10 KΩ; (AUX) 20 KΩ	(MIC) 2.4 KΩ; (LINE) 10 KΩ
INPUT CONNECTORS	1 x XLR, 2 x RJ45, 4Term., 1 RCA	1 x XLR, 2 x RJ45, 4Term., 1 RCA	1 x XLR, 2 x RJ45, 4Term., 4 RCA	1 x XLR, 2 x RJ45, 4 Term.	4 x XLR, 1 x RCA
OUTPUT CONNECTORS	4 x RCA, Screw terminal	4 x RCA, Screw terminal	4 x RCA, Screw terminal	4 x RCA, Screw terminal	2 x RCA, Screw terminal

MODEL	UP 6081*	UP 6241*	UP 6481*
OUTPUT RMS POWER	80 W	240 W	480 W
OUTPUT	100 V	100 V	100 V
FREQUENCY RESPONSE	50 ÷ 18.000 Hz	50 ÷ 18.000 Hz	50 ÷ 18.000 Hz
DISTORTION @ 1 kHz	< 0.1%	< 0.1%	< 0.1%
SIGNAL TO NOISE RATIO	> 90 dB	> 90 dB	> 90 dB
INPUT SENSITIVITY	-2 ÷ -20 dBu	-2 ÷ -20 dBu	-2 ÷ -20 dBu
INPUT IMPEDANCE	18 KΩ	18 47	18 KΩ
INPUT CONNECTORS	Screw terminal	Screw terminal	Screw terminal
OUTPUT CONNECTORS	Screw terminal	Screw terminal	Screw terminal

*Working with dedicated power supplies PS 6320 - PS 6640.

MODEL	UP 2081 / UP 2161 / UP 2321	UP 2162	UP 1123	UP 4242 / UP 4482
OUTPUT RMS POWER	80W / 160 W / 320 W	2 x 100 W	120 W	240 W / 480 W
OUTPUT	4 Ω, 100 V, 70 V	4 Ω, 100 V, 70 V	4 Ω, 100 V, 70 V	8 Ω, 4 Ω, 100 V, 70 V, 50 V
FREQUENCY RESPONSE	50 ÷ 18.000 Hz	50 ÷ 18.000 Hz	50 ÷ 15.000 Hz	50 ÷ 16.000 Hz
DISTORTION @ 1 kHz	< 0.3%	< 0.3%	< 2%	< 1%
SIGNAL TO NOISE RATIO	> 80 dB	> 80 dB	> 75dB (MIC) > 60 dB (LINE)	> 90 dB
INPUT SENSITIVITY	(MIC) -58 dBu; (LINE) 0 dBu	(MIC) -58 dBu; (LINE) 0 dBu	(MIC) -54 dBu; (LINE) -8 dBu	0 ÷ -20 dBu
INPUT IMPEDANCE	(MIC) 10 KΩ; (AUX) 20 KΩ	(MIC) 10 KΩ; (AUX) 20 KΩ	(MIC) 2.4 KΩ; (LINE) 10 KΩ	(bal.) 50 KΩ; (unbal.) 100 KΩ
INPUT CONNECTORS	1 x XLR, 1 x RJ45, 1 Terminal	1 x XLR, 1 x RJ45, 1 Terminal	1 x XLR (or Screw terminal)	1 x XLR (or Term.), 1 x RCA (or Term.)
OUTPUT CONNECTORS	1 x RCA, Screw terminal	1 x RCA, Screw terminal	Screw terminal	Screw terminal

MODEL	ED 600	ED 1100
OUTPUT RMS POWER	(4 Ω) 2 x 300 W	(4 Ω) 2 x 550 W
OUTPUT	4 Ω - 8 Ω	4 Ω - 8 Ω
FREQUENCY RESPONSE	20 ÷ 20.000 Hz	20 ÷ 20.000 Hz
DISTORTION @ 1 kHz	< 0.05%	< 0.05%
SIGNAL TO NOISE RATIO	> 105 dB	> 105 dB
INPUT SENSITIVITY	0 dBu	0 dBu
INPUT IMPEDANCE	20 KΩ bal. (10 KΩ unbal.)	20 KΩ bal. (10 KΩ unbal.)
INPUT CONNECTORS	2 x XLR, Jack 6.3mm	2 x XLR, Jack 6.3 mm
OUTPUT CONNECTORS	SPEAKON-4	SPEAKON-4

ES 3323

p/n 121.35.064

3 - ZONE MIXER - AMPLIFIER WITH
TUNER AND CD/USB - MP3 PLAYER

- Mixer-amplifier with 4 mic-line inputs on removable connectors a CD/USB - MP3 player and tuner, an aux input for an additional external music source
- IR Remote control for CD - USB/MP3 player & tuner functions
- Full digital technology amplifier 320W RMS, 100V - 70V outputs
- 4 universal inputs with phantom facility, Presence Control and per-channel High-Pass filters
- RJ 45 connectors on input 2 and 3 for connection to BM3001 and BM 3003 paging microphones
- Screw terminal connections, additional XLR and RJ45 input connections available
- USB port on front panel allows reproduction of MP3 files from a memory stick
- Music On Hold and PRE outputs
- The 3 PAGING buttons can be used to select zones to be paged by either the channel 1 or 4
- GENERAL call button with override function is available
- The 3 MUSIC buttons turn the music on in the respective zones
- Possible to link an external power amplifier to keep the background music in the zones that are not paged
- Low impedance (min. 4 Ω) 2 W output for a monitor loudspeaker is available as well

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	ES 3323
OUTPUT POWER	320 W
FREQUENCY RESPONSE	50 - 18.000 Hz (\pm 3 dB)
DISTORTION (THD+N)	< 0,3% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 4 Ω (MONITOR MAX 2 W)
AUXILIARY OUTPUTS	600 Ω , -1 dBu (690 mV)
SIGNAL TO NOISE RATIO	> 65 dB (INPUTS 1-4); > 75 dB (AUX IN); > 85 dB (MAIN IN)
INPUT SENSITIVITY	(MIC) -58 dBu (1 mV); (MIC PHANTOM) -28 dBu (30 mV); (AUX) -11 \div +10 dBu (0.2 \div 2.5 V)
INPUT IMPEDANCE	(MIC) 10 K Ω ; (AUX) 20 K Ω (MIC) 10 k Ω ; (MIC PHANTOM) 6.5 k Ω ; (LINE): 10 k Ω ; (AUX): 20 k Ω
SUPPLY VOLTAGE	220 \div 240 V / 110 \div 120 V (50 / 60 Hz) INTERNAL SETTING
POWER CONSUMPTION	600 W
INPUT CONNECTORS	1 x XLR, 2 x RJ 45, 4 x TERMINAL
OUTPUT CONNECTORS	4 x RCA (MUSIC ON HOLD, PRE-OUT, INTERNAL PROGRAM), SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

BM 3003

p/n 143.22.012

3 ZONE PAGING MICROPHONE

The paging microphone allows to make selective calls to 3 zones and is the ideal complement of the ES 3323 mixer amplifier (through CAT 5 cable and RJ 45 connector)

AR 3000

p/n 133.60.101

RACK SUPPORT

Rack mounting support, 3U.

ES 3160

CD-USB/MP3 DIGITAL RECEIVER
AMPLIFIER

p/n 121.35.057

- CD - USB/MP3 Player / FM tuner / Mixer-Amplifier
- IR Remote control for CD - USB/MP3 player & tuner functions
- Full digital technology amplifier 160W RMS, 100V-70V and 4 Ohm outputs
- 4 universal inputs with phantom facility, Presence Control and per-channel High-Pass filters
- RJ45 connectors on input 2 and 3 for connection to BM3001 microphone
- Configurable Priority settings, VOX facility on input 1
- Selectable aux input for music source with volume and tone controls
- USB port on front panel allows reproduction of MP3 files from a memory stick
- Music On Hold and PRE outputs
- Microprocessor controlled
- PROTECT-PRIORITY-SIGN/PEAK indicators
- Digital Chime and Siren built-in generator
- Continuous Chime or Siren activation through dry contact
- Screw terminal connections, additional XLR and RJ45 input connections available
- 3U rack mounting through optional accessory
- Status / Priority / Audio Level LED indications

REAR VIEW

SPECIFICATIONS

ES 3160

OUTPUT POWER	160 W
FREQUENCY RESPONSE	50 ÷ 18.000 Hz (± 3 dB)
DISTORTION (THD+N)	< 0.3% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 4 Ω
AUXILIARY OUTPUTS	600 Ω, -1 dBu (690 mV)
SIGNAL TO NOISE RATIO	> 65 dB (INGRESSO 1-4); > 75 dB (AUX IN); > 85 dB (MAIN IN)
INPUT SENSITIVITY	(MIC) -58 dBu (1 mV); (MIC PHANTOM) -28 dBu (30 mV); (AUX) -11 ÷ +10 dBu (0.2 ÷ 2.5 V)
INPUT IMPEDANCE	(MIC) 10 KΩ; (AUX) 20 KΩ (MIC) 10 kΩ; (MIC PHANTOM) 6.5 kΩ; (LINE): 10 kΩ; (AUX): 20 kΩ
SUPPLY VOLTAGE	220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) INTERNAL SETTING
POWER CONSUMPTION	350 W
INPUT CONNECTORS	1 x XLR, 2 x RJ 45, 4 x TERMINAL
OUTPUT CONNECTORS	4 x RCA (MUSIC ON HOLD, PRE-OUT, INTERNAL PROGRAM), SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

BM 3001

MICROPHONE CONSOLE

p/n 143.22.008

Dedicated microphone console with Cat5 connection cable and RJ45 connector.

AR 3000

RACK SUPPORT

p/n 133.60.101

Rack mounting support, 3U.

AM 2160 AM 2320

INTEGRATED AMPLIFIERS

| p/n 121.35.058

| p/n 121.35.059

- 160/320W 4-input Mixer-Amplifier
- Input 1 on XLR
- VOX facility on input 1
- Priority activation through dry contact on all 4 inputs
- RJ45 connectors on input 2 and 3 for connection to BM3001 microphone
- Presence Control and per-channel High-Pass filters
- 2 Aux inputs with tone controls, selectable with two keys on the front panel
- Music On Hold and PRE outputs
- Digital Chime and Siren built-in generator
- 24V/0.5A priority relay output
- Status / Priority / Audio Level LED indications

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	AM 2160 - AM 2320
OUTPUT POWER	160 W (AM 2160) - 320 W (AM 2320)
FREQUENCY RESPONSE	50 Hz ÷ 18.000 kHz
DISTORTION (THD+N)	< 0.3% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 4 Ω
AUXILIARY OUTPUTS	600 Ω, -1 dBu (690 mV)
SIGNAL TO NOISE RATIO	> 60 dB (INPUTS 1-4); > 80 dB (AUX IN)
INPUT SENSITIVITY	(MIC) -58 dBu (1 mV); (MIC PHANTOM) -21 dBu (70 mV); (LINE) 0 dBu (775 mV); (AUX) -6 ÷ +13 dBu (0.39 ÷ 3.5 V)
INPUT IMPEDANCE	(MIC) 10 kΩ; (MIC PHANTOM) 5 kΩ; (LINE): 10 kΩ; (AUX): 20 kΩ
SUPPLY VOLTAGE	230 V / 115 (50 / 60 Hz) - INTERNAL SETTING
POWER CONSUMPTION	240 W (AM 2160) - 440 W (AM 2320)
INPUT CONNECTORS	1 x XLR, 2 x RJ 45, 4 x SCREW TERMINALS, 2 x DOUBLE RCA (AUX)
OUTPUT CONNECTORS	2 x RCA (MUSIC ON HOLD, PRE-OUT), SCREW TERMINALS FOR SPEAKERS

BM 3001 MICROPHONE CONSOLE

| p/n 143.22.008

EASYLINE
SOLUTIONS

Dedicated microphone console with Cat5 connection cable and RJ45 connector.

AM 2080

INTEGRATED AMPLIFIER

p/n 121.35.062

- 80 W mixer-amplifier, with 2 mic-line audio inputs on removable connectors and 2 aux inputs for music sources
- Input 1 also has an XLR XLR socket
- The input 1 has a signal detection circuit ('VOX') providing automatic priority operation
- The inputs 1 and 2 can access the priority through an external command
- The inputs 2 also has an RJ 45 port for quick connection of an RCF BM 3001 paging microphone (through CAT5 cable)
- The 2 mic-line inputs have a high-pass filter that are useful to improve speech intelligibility
- 2 Aux inputs with tone controls, selectable with two keys on the front panel
- A 'MUSIC ON HOLD' aux output allows to send the music to additional amplifiers, mixers, phone systems
- A 'PRE OUT' aux output is useful to send the signal to additional amplifiers
- Digital Chime built-in generator
- The amplifier output is available either for low impedance loudspeakers (min. 4 Ω) or 100 - 70 V constant voltage line (for loudspeakers having 100 - 70 V transformers)
- Front panel LEDs indicate the device state (ON, PROT), priority circuit enabled (PRIOR) and the signal level / peak (SIG/PK)

REAR VIEW

SPECIFICATIONS

AM 2080

OUTPUT POWER	80 W
FREQUENCY RESPONSE	50 - 18.000 Hz (± 3 dB)
DISTORTION (THD+N)	< 0,3% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 4 Ω
AUXILIARY OUTPUTS	600 Ω, -1 dBu (690 mV)
SIGNAL TO NOISE RATIO	> 60 dB (INPUTS 1-2); > 80 dB (AUX IN)
INPUT SENSITIVITY	(MIC) -58 dBu (1 mV); (MIC PHANTOM) -28 dBu (30 mV); (AUX) -21 ÷ +10 dBu (0.70 ÷ 23.5 V)
INPUT IMPEDANCE	(MIC) 10 kΩ; (MIC PHANTOM) 10 kΩ; (AUX) 20 KΩ
SUPPLY VOLTAGE	220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) INTERNAL SETTING
POWER CONSUMPTION	160 W
INPUT CONNECTORS	1 x XLR, 1 x RJ 45, 2 x TERMINAL, 2 x DOUBLE RCA (AUX)
OUTPUT CONNECTORS	2 x RCA (MUSIC ON HOLD, PRE-OUT), SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

BM 3001

MICROPHONE CONSOLE

p/n 143.22.008

Dedicated microphone console with Cat5 connection cable and RJ45 connector.

UP 2081 UP 2161 UP 2321

POWER AMPLIFIERS

p/n 121.35.071

p/n 121.35.060

p/n 121.35.061

- Power Amplifier designed for the transmission of announcements and / or musical programmes
- Three models with identical features, but the nominal power: UP 2081 is a 80 W amplifier; UP 2161 is a 160 W amplifier; UP 2321 is a 320 W amplifier
- Main input on either removable connector or XLR or RJ 45 (for quick connection of an RCF BM 3001 paging microphone through CAT5 cable)
- AUX Input for music sources (e.g. CD players, tuners, etc.) on dual RCA connector
- Controls for treble, bass and Gain on the AUX Input
- Main Input can have priority over the Aux Input (by means of an external command linked to the removable connector)
- Main Input has a 'presence' control and a separate high-pass filter which are useful for improving speech intelligibility
- Output speaker available either for low impedance loudspeakers (min. 4 Ω) or 100 - 70 V constant voltage line (for loudspeakers having 100 - 70 V transformers)
- Front panel LEDs indicate the device state (ON, PROT), the priority activation (PRIOR) and the signal/peak level (SIG/PK)

REAR VIEW

3'700 g

4'500 g

5'500 g

↕ mm

SPECIFICATIONS

UP 2081 - UP 2161 - UP 2321

OUTPUT POWER	80 W (UP 2081) - 160 W (UP 2161) - 320 W (UP 2321)
FREQUENCY RESPONSE	50 Hz ÷ 18.000 kHz
DISTORTION (THD+N)	< 0.3% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 4 Ω
SIGNAL TO NOISE RATIO	> 60 dB (INPUTS 1-4); > 80 dB (AUX IN)
INPUT SENSITIVITY	(MIC) -58 dBu (1 mV); (MIC PHANTOM) -21 dBu (70 mV); (LINE) 0 dBu (775 mV); (AUX) -6 ÷ +13 dBu (0.39 ÷ 3.5 V)
INPUT IMPEDANCE	(MIC) 10 kΩ; (MIC PHANTOM) 5 kΩ; (LINE): 10 kΩ; (AUX): 20 kΩ
SUPPLY VOLTAGE	230 V / 115 (50 / 60 Hz) - INTERNAL SETTING
POWER CONSUMPTION	160 W (UP 2081) - 240 W (UP 2161) - 440 W (UP 2321)
INPUT CONNECTORS	1 x XLR, 1 x RJ 45, 1 x SCREW TERMINALS, 1 x DOUBLE RCA (AUX)
OUTPUT CONNECTORS	SCREW TERMINALS FOR SPEAKERS

BM 3001

MICROPHONE CONSOLE

p/n 143.22.008

EASYLINE
SOLUTIONS

Dedicated microphone console with Cat5 connection cable and RJ45 connector.

UP 2162

POWER AMPLIFIER

p/n 121.35.065

- Power Amplifier designed for the transmission of announcements and / or musical programmes
- Two separated and independent 160 W amplifiers
- Each amplifier having 2 audio inputs, of which one with priority function through a closing contact on either removable connector
- The audio inputs are at 'line' level: for pre-amplified signals or music sources (e.g. CD players, tuners, etc.)
- Controls for treble, bass and Gain on the Input
- The input 1 can get the priority, which mutes the input 2, through an external command connected to the PRIOR IN.1 contact
- The input 1 can be muted through an external command connected to the MUTE IN 1 contact
- Output speaker available either for low impedance loudspeakers (min. 4 Ω) or 100 - 70 V constant voltage line (for loudspeakers having 100 - 70 V transformers)
- Front panel LEDs indicate the device state (ON, PROT), the priority activation (PRIOR) and the signal/peak level (SIG/PK)

REAR VIEW

7'000 g

mm

SPECIFICATIONS

UP 2162

OUTPUT POWER	2 x 160 W
FREQUENCY RESPONSE	50 - 18.000 Hz (± 3 dB)
DISTORTION (THD+N)	< 0,3% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 4 Ω
AUXILIARY OUTPUTS	600 Ω, -1 dBu (690 mV)
SIGNAL TO NOISE RATIO	> 80 dB
INPUT SENSITIVITY	(INPUT 1) 0 dBu (1 mV); (INPUT 2) -20 ÷ +0 dBu (0.70 ÷ 23.5 V)
INPUT IMPEDANCE	(INPUT 1) 20 kΩ; (INPUT 2) 20 kΩ; (INPUT 2 STEREO) 10 KΩ
SUPPLY VOLTAGE	220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) INTERNAL SETTING
POWER CONSUMPTION	2 x 350 W
INPUT CONNECTORS	2 x TERMINAL
OUTPUT CONNECTORS	SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

AM 1122-N INTEGRATED AMPLIFIER

p/n 121.35.045

10'000 g

mm

EASYSOLUTIONS

- 120W 5-input Mixer-Amplifier
- 4 universal XLR inputs with independent volume controls
- 21V phantom power switch
- RCA stereo aux input
- Auxiliary direct input to power amplifier only
- Voice activated priority (VOX) of input 1 over the other inputs
- REC/LINE output on RCA stereo connector
- PRE-OUT/MAIN-IN connections
- Built-in Chime generator with remote activation through contact closure
- Master volume control with LED VU-meter
- Treble and bass controls
- Convection cooling for long-term safe operation
- Power supply 115/230Vac or direct current 24V
- 19" rack mount 2U (accessory included)

SPECIFICATIONS

OUTPUT POWER / FREQUENCY RESPONSE

DISTORTION (THD+N)

SPEAKER OUTPUTS

AUXILIARY OUTPUTS

SIGNAL TO NOISE RATIO

INPUT SENSITIVITY

INPUT IMPEDANCE

SUPPLY VOLTAGE / POWER CONSUMPTION

INPUT CONNECTORS

OUTPUT CONNECTORS

AM 1122-N

120 W / 50 ÷ 15.000 Hz (± 3 dB)

< 2% @ 1 kHz

100 V, 70 V, 4 Ω

600 Ω, 1V (0 dBv / +2 dBu), UNBALANCED (PRE-OUT, LINE-OUT)

> 60 dB (INPUTS 1-4); > 75 dB (INPUT 5, MAIN)

(MIC) -54 dBu (1.5 mV); (LINE) -8 dBu (0.3 V)

(MIC) 2.4 KΩ; (LINE) 10 KΩ

220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) / 350 W

4 x XLR, 1 x RCA (LINE) UNBALANCED, 1 x RCA (MAIN IN)

2 x RCA (LINE-OUT, PRE-OUT), SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

UP 1123 POWER AMPLIFIER

p/n 121.35.025

10'000 g

mm

- 120W amplifier with universal input
- XLR or screw terminal input with selectable mic/line sensitivity
- 21V phantom power switch
- Volume control with LED VU-meter
- Treble and bass controls
- Convection cooling for the maximum reliability
- 115/230VAC and 24VDC power supply
- Audio level LEDs
- 19" rack mount 2U (accessory included)

SPECIFICATIONS

OUTPUT POWER / FREQUENCY RESPONSE

DISTORTION (THD+N)

SPEAKER OUTPUTS

SIGNAL TO NOISE RATIO

INPUT SENSITIVITY

INPUT IMPEDANCE

SUPPLY VOLTAGE / POWER CONSUMPTION

INPUT CONNECTORS

OUTPUT CONNECTORS

UP 1123

120 W / 50 ÷ 15.000 Hz (± 3 dB)

< 2% @ 1 kHz

100 V, 70 V, 4 Ω

> 60 dB (MIC); > 75 dB (LINE)

(MIC) - 54 dBu (1.5 mV); (LINE) -8 dBu (0.3 V)

(MIC) 2.4 KΩ; (LINE) 10 KΩ

220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) / 350 W

1 XLR (OR SCREW TERMINALS)

SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

UP 4482

POWER AMPLIFIERS

p/n 121.30.005

20'000 g
mm

- Amplifier 480W RMS with constant voltage outputs
- Electronic protection circuits on voltage-current-temperature active on the final stages and for fan stop
- 1 balanced input on XLR and on terminal strip, priority circuit
- 1 balanced/unbalanced input on RCA connector and on terminal strip, adjustable gain
- Master volume control on front panel, removable knob
- 3-band semi-parametric tone control on the rear panel
- Cooling by thermostat controlled side fan.
- Power supply 115/230Vac and 24Vdc
- Rack mount using optional AR 1052-N accessory (173.10.059)

SPECIFICATIONS

OUTPUT POWER	480 W
FREQUENCY RESPONSE	50 ÷ 16.000 Hz (± 3 dB)
DISTORTION (THD+N)	< 1% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 50 V, 4 Ω, 8 Ω
SIGNAL TO NOISE RATIO	> 90 dB
INPUT SENSITIVITY	(RCA) 0 ÷ -20 dBu (775÷80 mV); (TERMINALS) 0 dBu (775 mV)
INPUT IMPEDANCE	(RCA) 50 KΩ BALANCED o 100 KΩ UNBALANCED
SUPPLY VOLTAGE	220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) DEPENDING ON THE MODEL
POWER CONSUMPTION	1000 W
INPUT CONNECTORS	1 x XLR (OR TERMINALS), 1 x RCA (OR TERMINALS)

UP 4482

UP 4242

POWER AMPLIFIERS

p/n 121.30.007

20'000 g
mm

- Amplifier 480W RMS with constant voltage outputs
- Electronic protection circuits on voltage-current-temperature active on the final stages and for fan stop
- 1 balanced input on XLR and on terminal strip, priority circuit
- 1 balanced/unbalanced input on RCA connector and on terminal strip, adjustable gain
- Master volume control on front panel, removable knob
- 3-band semi-parametric tone control on the rear panel
- Cooling by thermostat controlled side fan.
- Power supply 115/230Vac and 24Vdc
- Rack mount using optional AR 1052-N accessory (173.10.059)

SPECIFICATIONS

OUTPUT POWER	240 W
FREQUENCY RESPONSE	50 ÷ 16.000 Hz (± 3 dB)
DISTORTION (THD+N)	< 1% @ 1 kHz
SPEAKER OUTPUTS	100 V, 70 V, 50 V, 4 Ω, 8 Ω
SIGNAL TO NOISE RATIO	> 90 dB
INPUT SENSITIVITY	(RCA) 0 ÷ -20 dBu (775÷80 mV); (TERMINALS) 0 dBu (775 mV)
INPUT IMPEDANCE	(RCA) 50 KΩ BALANCED o 100 KΩ UNBALANCED
SUPPLY VOLTAGE	220 ÷ 240 V / 110 ÷ 120 V (50 / 60 Hz) DEPENDING ON THE MODEL
POWER CONSUMPTION	500 W
INPUT CONNECTORS	1 x XLR (OR TERMINALS), 1 x RCA (OR TERMINALS)

UP 4242

FLEXA SYSTEM POWER AMPLIFIER

- Modular amplification system, suitable for EN 60849 compliant applications
- Flexa allows you to select the right power for each 100V line in an easy, compact and cost-effective way
- Each mainframe is 2U high and has 10 slot for the various modules
- Reliable, compact high quality amplifiers with high efficiency and full protection, available in 80 W - 240 W - 480 W modules
- State of the art power supplies, small, lightweight and fully protected: PS 6320 (320W) and PS 6640 (640W)
- MP 6003 is a preamplifier, mixer/automixer module that allows fast switching and considerable reduction of acoustic feedback
- Each MP 6003 features 3 universal inputs (mic/line with optional phantom) with selectable priority on input 1
- Up to 9 MP 6003 modules can be connected to obtain a 27 input mixer / automixer

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	FLEXA
OUTPUT POWER	80 W (UP 6081) - 240 W (UP 6241) - 480 W (UP 6481)
FREQUENCY RESPONSE	30 ÷ 18.000 Hz (± 3 dB)
DISTORTION (THD+N)	< 0.1% @ 1 kHz;
SPEAKER OUTPUTS	100 V
AUXILIARY OUTPUTS	600 Ω, 2.5 V (PRE-OUT); 600 Ω, 0÷2 V (TAPE OUT)
SIGNAL TO NOISE RATIO	> 90 dB
INPUT SENSITIVITY	(IN 1) -2 dBu (600 mV); (IN 2) -2 ÷ -22 dBu (600÷60 mV);
INPUT IMPEDANCE	18 KΩ
SUPPLY VOLTAGE	220÷240 V / 110÷120 V (50 / 60 Hz) DEPENDING ON THE MODEL
POWER CONSUMPTION	600 W (PS 6320) - 1300 W (PS 6640)
INPUT CONNECTORS	SCREW TERMINALS
OUTPUT CONNECTORS	SCREW TERMINALS FOR CONSTANT VOLTAGE LINES

MF 6000 MAINFRAME

p/n 121.35.020

- Flexa Mainframe (10 slots)
- 19" Rack Mount (2U) using the AR1052N rack mount kit

CONFIGURATIONS EXAMPLES

Le configurazioni nella tabella sono alcune delle numerose attuabili. Per sfruttare al meglio i vantaggi offerti dal sistema FLEXA, in fase di dimensionamento del sistema, raccomandiamo di scegliere i moduli amplificatori e di conseguenza i moduli alimentatori in base alla potenza effettivamente richiesta dai diffusori.

CONFIGURATION	NEEDED PARTS							OPTIONAL PARTS	EXPANSIONS		
	POWER SUPPLIES 230V AC		POWER AMPLIFIERS			AUXILIARY PARTS		POWER SUPPLY +24V DC	UNUSED POWER	FREE SLOTS	
	PS 6320	PS 6640	UP 6081	UP 6241	UP 6481	MF 6000	BP 6010	PB 6024	ADDITIONAL AMPLIFIERS	(PB 6024 NOT INCLUDED)	(PB 6024 INCLUDED)
1 x 480 W	-	1	-	-	1	1	1	1	160 W	4	3
1 x 240 W	1	-	-	1	-	1	1	1	80 W	6	5
1 x 160 W	1	-	-	1 ¹	-	1	1	1	160 W	6	5
2 x 240 W	-	1	-	2	-	1	1	1	160 W	3	2
2 x 160 W	1	-	-	2 ²	-	1	1	1	-	4	3
4 x 80 W	1	-	4	-	-	1	1	1	-	4	3
6 x 80 W	-	1	6	-	-	1	1	1	160 W	1	-

¹ potenza erogata considerata nell'esempio: 160W

² massima potenza erogata: 160W per modulo

MP 6003 MODULAR 3 INPUT MIXER / AUTOMIXER | P/n 121.35.048

- Modular 3 input mixer/automixer
- Maximum useable 9 modules for 27 total inputs
- Fast, noise free, selectable VOX microphone activation with automatically adjustable threshold according to background noise
- Selectable max number of open microphones
- Automatic volume control (A.V.C.) available for each input
- Automatic gain control (A.G.C.) variable with the number of activated inputs
- Selectable hold time
- Master input programmable priority
- Infinite to 15 dB channel attenuation on in 1
- Automatic input volume control
- Remote output volume control
- Tone control
- Insertion, signal and peak indicator on bicolour Led
- Phantom power 24V selectable
- Input address able to AUX Output - Direct output

SPECIFICATIONS

SPECIFICATIONS	MP 6003
TYPE	3 CHANNELS MIXER/AUTOMIXER - 1 SLOT
FREQUENCY RESPONSE	20 ÷ 20.000 Hz
DISTORTION (THD+N)	< 0,1%
TONE CONTROLS	± 12 dB (60 Hz; 6 kHz)
INPUT SENSITIVITY	15 dBu (4,5 V) ÷ - 19 dBu (86 mV)
INPUT IMPEDANCE	20 KΩ BALANCED
POWER SUPPLY	PS 6060 (PS 6320 E PS 6640 CAN FEED UP TO 2 MP 6003 MODULES)

BP 6010 BLANK PANELS

P/n 123.20.027

- Set of 10 front and rear closure panels for MF 6000 (6 single, 4 double)

FLEXA POWER AMPLIFIERS

- H-Class "Three Step" design, high quality audio and high efficiency. An automatic "cut-out"
- System insulates any faulty unit without affecting other devices on the same Flexa frame.
- Automatic cut-out system that isolates a faulty amplifier from the rest of the system so as not to affect the other devices
- 2 balanced/unbalanced inputs on terminal strip
- Two input circuits with priority (for alarm circuits)
- Volume control and mono-stereo connection on input 2
- Volume and equalisation controls on the front panel (the volume knob is removable; the tone controls have a cut-off switch)
- LED indicators for volume/peak and status (OVERLOAD, OVERHEAT, FAULT)
- Removable Euro-block connectors
- Connector for audio and diagnostics interface

UP 6081 80 W POWER AMPLIFIER | p/n 121.35.022

UP 6241 240 W POWER AMPLIFIER | p/n 121.35.021

UP 6481 480 W MODULAR POWER UNIT | p/n 121.35.036

SPECIFICATIONS

	UP 6081	UP 6241	UP 6481
TYPE	80 W - MONO	240 W - MONO	480 W - MONO
MAX. POWER	120 W 1 msec ON 0.1 sec OFF	360 W 1 msec ON 0.1 sec OFF	720 W 1 msec ON 0.1 sec OFF
DIMENSIONS	1 SLOT	2 SLOT	3 SLOT
WEIGHT	0.8 Kg	1.5 Kg	1.9 Kg
POWER SUPPLY	PS 6320 - PS 6640	PS 6320 - PS 6640	PS 6640
MAXIMUM OPERATING TEMPERATURE	55°C	55°C	55°C

PS 6060 AUXILIARY POWER SUPPLY | p/n 121.35.049

- 60W 240 Vac / 24 V dc auxiliary power supply for preamplification modules MP 6003.
- Total protection with auto CUT-OFF system
- LED indicators for activity, DC operation, battery presence
- Master switch on rear panel
- Connector for diagnostics interface

SPECIFICATIONS

	PS 6060
TYPE	POWER SUPPLY FOR MP6003
MAX POWER	60 W
DIMENSIONS	1 SLOT
WEIGHT	0.6 Kg
POWER CONSUMPTION	100 W
MAXIMUM OPERATING TEMPERATURE	55°C

FLEXA POWER SUPPLIES

- Small, lightweight quartz-controlled power supplies
- Synchronisation to prevent interference with other power supplies installed close to each other
- Total protection with auto cut-out
- LED indicators for OVERLOAD and OVERHEAT
- Switch and indicators for ON - Stand-By
- Master switch on rear panel
- Factory-set to work with 24VDC adapter/battery charger/tester module (1 slot)
- Connector for diagnostics interface

PS 6320 320 W POWER SUPPLY

p/n 121.35.023

PS 6640 640 W POWER SUPPLY

p/n 121.35.037

SPECIFICATIONS	PS 6640	PS6320
TYPE	AC POWER SUPPLY	AC POWER SUPPLY
MAX. POWER	640 W (RMS AUDIO)	320 W (RMS AUDIO)
DIMENSIONS	3 SLOT	2 SLOT
WEIGHT	1.7 Kg	1.3 Kg
POWER CONSUMPTION MAX	1300 W	1600 W
MAXIMUM OPERATING TEMPERATURE	55°C	55°C

PB 6024 24 V ADAPTER

p/n 121.35.035

- 24VDC adapter module (1 FLEXA slot)
- Dedicated to be interfaced with FLEXA power supply units PS 6320 or PS 6640
- Allows 24VDC back-up operation according to BS 5839-8 and EN 60849
- Recharging facility for lead-acid batteries and relevant monitoring

SPECIFICATIONS	PB 6024
TYPE	DC ADAPTER
DIMENSIONS	1 SLOT
WEIGHT	0.7 Kg
MAXIMUM OPERATING TEMPERATURE	55°

ED 600

EXTENDED DYNAMIC
STEREO POWER AMPLIFIERS

p/n 121.35.027

- Professional high efficiency H class stereo amplifier
- Inputs on XLR connectors and 6.3 mm jacks
- Outputs on SPEAKON connectors
- Soft clip limiter

- Protection: thermal, DC, RFI, Soft-Start, short circuit, temperature
- Forced-air cooling with two automatically controlled fans
- 19" rack mount 2U
- System Status LEDs

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	ED 600
OUTPUT POWER (RMS) STEREO	(4 Ω) 2 x 300 W - (8 Ω) 2 x 180 W
OUTPUT POWER (RMS) BRIDGE	(8 Ω) 1 x 600 W
OUTPUT POWER (RMS) MONO	(4 Ω) 1 x 310 W - (8 Ω) 1 x 195 W
FREQUENCY RESPONSE	20 ÷ 20.000 Hz (± 1 dB)
DISTORTION (THD+N)	< 0.05% @ 1 kHz
INTERMODULATION (SMPTE IMD)	< 0.03% @ MAX POWER (4 Ω)
SIGNAL TO NOISE RATIO	> 105 dB "A" WEIGHTED
INPUT SENSITIVITY	0 dBm (0.775 V RMS)
INPUT IMPEDANCE	20 KΩ BALANCED OR 10 KΩ UNBALANCED
SUPPLY VOLTAGE	220÷240 V / 110÷120 V (50 / 60 Hz) DEPENDING ON THE MODEL
POWER CONSUMPTION	1300 W MAX
INPUT/OUTPUT CONNECTORS	2 x XLR, JACK 6.3 mm / SPEAKON-4

ED 1100

EXTENDED DYNAMIC
STEREO POWER AMPLIFIERS

p/n 121.35.028

- Professional high efficiency H class stereo amplifier
- Inputs on XLR connectors and 6.3 mm jacks
- Outputs on SPEAKON connectors
- Soft clip limiter

- Protection: thermal, DC, RFI, Soft-Start, short circuit, temperature
- Forced-air cooling with two automatically controlled fans
- 19" rack mount 2U
- System Status LEDs

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	ED 1100
OUTPUT POWER (RMS) STEREO	(4 Ω) 2 x 550 W - (8 Ω) 2 x 265 W
OUTPUT POWER (RMS) BRIDGE	(8 Ω) 1 x 1100 W
OUTPUT POWER (RMS) MONO	(4 Ω) 1 x 570 W - (8 Ω) 1 x 325 W
FREQUENCY RESPONSE	20 ÷ 20.000 Hz (± 1 dB)
DISTORTION (THD+N)	< 0.05% @ 1 kHz
INTERMODULATION (SMPTE IMD)	< 0.03% @ MAX POWER (4 Ω)
SIGNAL TO NOISE RATIO	> 105 dB "A" WEIGHTED
INPUT SENSITIVITY	0 dBm (0.775 V RMS)
INPUT IMPEDANCE	20 KΩ BALANCED OR 10 KΩ UNBALANCED
SUPPLY VOLTAGE	220÷240 V / 110÷120 V (50 / 60 Hz) DEPENDING ON THE MODEL
POWER CONSUMPTION	2200 W MAX
INPUT/OUTPUT CONNECTORS	2 x XLR, JACK 6.3 mm / SPEAKON-4

PR 4092

9 INPUTS, 2 OUTPUTS
PREAMPLIFIER

p/n 121.35.032

- Preamplifier/mixer 9 inputs - 2 outputs
- 9 balanced XLR inputs
- 8 inputs have MIC/LINE sensitivity
- Switchable PHANTOM 24 V power supply and HIGH-PASS filters on the microphone inputs
- Each input has an OUTPUT SELECTOR
- SIGNAL presence indicator on each input
- 2 levels of PRIORITY:
 - input 1 by VOX or by contact on removable connector
 - inputs 2 and 3 by VOX
- 4 of the LINE inputs are available on RCA stereo connectors
- Built-in three-tone chime generator with contact on removable Euro-block connector
- 2 balanced XLR outputs
- Tone controls (Treble and Bass) on each output
- LED level measurement on the two outputs
- RECORD OUTPUT on RCA connector (pre-master)
- 19" rack mount 1U

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	PR 4092
AUDIO OUTPUT LEVEL	MASTER A,B: +4 dBu (1.23 V); REC: 0 dBu (775 mV)
FREQUENCY RESPONSE	20 ÷ 20.000 Hz
DISTORTION (THD+N)	< 0.5% (MIC); < 0.3% (LINE)
TONE CONTROLS	BASS: 100 Hz ± 10 dB; TREBLE: 10 kHz ± 10 dB
SIGNAL TO NOISE RATIO	> 75dB (LINE) > 60 dB (MIC)
INPUT SENSITIVITY	MIC: - 50 dBu (2.45 mV); LINE: - 10 dBu (245 mV)
INPUT IMPEDANCE	MIC (XLR) e LINE (XLR): 5 kΩ BALANCED; LINE (RCA): 10 kΩ BALANCED
OUTPUT IMPEDANCE	MASTER 200 kΩ BALANCED; REC: 2.2 kΩ UNBALANCED
SUPPLY VOLTAGE	220÷240 V / 110÷120 V (50 / 60 Hz) - 24 VCC
POWER CONSUMPTION	450 W
INPUT CONNECTORS	9 x XLR, 4 x RCA (L&R)
OUTPUT CONNECTORS	2 x XLR, 2 x RCA

MX 1822

| p/n 171.40.001

14+2 UNIVERSAL INPUT, 2+2 OUTPUT
RACK MIXER

- Mixer 14+2 universal input and 2+2 output
- 14 balanced MIC/LINE XLR inputs
- 2 stereo inputs at line level for music sources (can also be configured as MIC)
- 48 V PHANTOM power supply
- Each input can be directed onto two Master outputs and two AUX outputs
- LED indicator for SIGNAL presence on each input
- VU-meter assignable to each input or to the main output

- Semi-parametric 3-band equaliser on each MIC/LINE input
- OUTPUTS: Master on XLR connectors, AUX on 6.3 mm jacks
- INSERT connections available on each input
- Recording OUTPUT / INPUT on RCA connectors
- Headphones output with volume control
- Dimensions: 6U 19" rack (all the connections are on the rear panel)

REAR VIEW

SPECIFICATIONS

SPECIFICATIONS	MX 1822
AUDIO OUTPUT LEVEL	MASTER 1.2: +4 ÷ +28 dBu ; AUX 1.2: +22 dBu
FREQUENCY RESPONSE	10 Hz ÷ 45 kHz (MIC-AUX); 10 Hz ÷ 80 kHz (LINE-AUX); 10 Hz ÷ 65 kHz (AUX-L&R)
DISTORTION (THD+N)	< 0.006% (MIC); < 0.006% (LINE); < 0.0025% (AUX)
tone CONTROLS	BASS: 60 Hz ± 15 dB; MEDIUM: 250 Hz ± 15 dB; TREBLE: 12 kHz ± 15 dB
SIGNAL TO NOISE RATIO	> 80 dB (1 CH.); > 85 dB (8 CH.)
INPUT SENSITIVITY	MIC: 12 dB ÷ 60 dB; LINE: -8 dB ÷ 40 dB
INPUT IMPEDANCE	MIC: 2 kΩ BALANCED; LINE: 20 kΩ BALANCED; AUX: 10 kΩ BALANCED
OUTPUT IMPEDANCE	L&R: 75 Ω; AUX: 100 Ω
SUPPLY VOLTAGE	220÷240 V / 110÷120V V (50 / 60 Hz)
POWER CONSUMPTION	25 W
INPUT CONNECTORS	XLR, JACK 6.3 mm (LINE)
OUTPUT CONNECTORS	2 x XLR, 2 x RCA, 2 x JACK (AUX OUTPUT)

AMPLIFIERS AND PREAMPLIFIERS

FLUSH MOUNTED AND WALL SPEAKERS

The best solutions for wall or flush installations in false ceiling or panels.

MODEL	PL 40	PL 60	PL 80/A	PL 6X	PL 8X	PL 81/A
TYPE	CEILING SPEAKER	CEILING SPEAKER	CEILING SPEAKER	CEILING SPEAKER	CEILING SPEAKER	CEILING SPEAKER
INSTALLATION	FLUSH MOUNTED	FLUSH MOUNTED	FLUSH MOUNTED	FLUSH MOUNTED	FLUSH MOUNTED	FLUSH MOUNTED
COLOUR	White	White	White	White	White	White
SPEAKER	3.5"	6" dual-cone	8" dual-cone	6" + 1"	8" + 1"	8" + 1"
POWER NOM. / MAX.	8 W RMS / 16 W	6 W RMS / 12 W	6 W RMS / 15 W	12 W RMS / 24 W	20 W RMS / 40 W	10 W RMS / 20 W
INPUT	100 V, 70 V	100 V, 70 V	100 V, 50 V	100 V, 70 V	100 V, 70 V	100 V, 50 V
FREQUENCY RESPONSE	90 ÷ 20.000 Hz	110 ÷ 20.000 Hz	40 ÷ 18.000 Hz	70 ÷ 20.000 Hz	60 ÷ 20.000 Hz	40 ÷ 20.000 Hz
MAX. SOUND PRESSURE	100 dB	102 dB	105 dB	106 dB	109 dB	110 dB
ANGLE OF COVERAGE	120°	150°	130°	100°	80°	90°
PROTECTION	IP 44	-	-	IP 44	IP 44	-

MODEL	PL 60 FD	PL 70 BS	DS 313/WT	HS 1026	DM 41	DM 61
TYPE	CEILING SPEAKER	CEILING SPEAKER	CEILING SPEAKER	CEILING SPEAKER	Compact two-way	Compact two-way
INSTALLATION	FLUSH MOUNTED	FLUSH MOUNTED	FLUSH MOUNTED	FLUSH MOUNTED	Wall	Wall
COLOUR	White	White	White	White/Gold/Chrome	White Ivory	White Ivory
SPEAKER	6" dual-cone	6" dual-cone	5"	2.5"	3.5" + 1"	6" + 1"
POWER NOM. / MAX.	6 W RMS / 10 W	6 W RMS / 10 W	4 W RMS / 6 W	6 W RMS / 12 W	15 W RMS / 30 W	25 W RMS / 50 W
INPUT	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 15.000 Hz	120 ÷ 18.000 Hz	150 ÷ 12.000 Hz	220 ÷ 17.000 Hz	100 ÷ 20.000 Hz	70 ÷ 20.000 Hz
MAX. SOUND PRESSURE	105 dB	104 dB	100 dB	102 dB	102 dB	106 dB
ANGLE OF COVERAGE	150°	150°	150°	170°	180° (Horiz) 170° (Ver)	120° (Horiz) 140° (Ver)
PROTECTION	-	BS 5839-8	-	-	IP 55	IP 55

MODEL	BS 8	BS 2620	DU50 BS	DU 100X	WS 620-XT
TYPE	Spherical	Spherical	Universal	Universal	Universal two-way
INSTALLATION	Suspended	Suspended	Wall or FLUSH MOUNTED	Wall or FLUSH MOUNTED	Flush-mounted
COLOUR	White	White	White	White	White
SPEAKER	8"	6" dual-cone	4.5"	4" + 1"	5" + 1"
POWER NOM. / MAX.	20 W RMS / 40 W	20 W RMS / 40 W	6 W RMS / 12 W	10 W RMS / 20 W	12 W RMS / 24 W
INPUT	100 V	100 V	100 V, 70 V	100 V, 70 V, 25 V	100 V, 70 V, 4 Ω
FREQUENCY RESPONSE	160 ÷ 12.500 Hz	20 ÷ 20.000 Hz	200 ÷ 12.000 Hz	100 ÷ 18.000 Hz	70 ÷ 20.000 Hz
MAX. SOUND PRESSURE	106 dB	106 dB	102 dB	103 dB	105 dB
ANGLE OF COVERAGE	360° (Horiz) 140° (Ver)	360° (Horiz) 150° (Ver)	150°	100° (Horiz) 140° (Ver)	120°
PROTECTION		IP 55	BS 5839-8		IP 55

* Valore riferito ad SINGLE LOUDSPEAKER

MODEL	DU 31	DU 31AT	ELISA 50	ELISA 100
TYPE	Universal two-way	Universal two-way	Universal	Universal two-way
INSTALLATION	Wall or Flush-mounted	Wall or Flush-mounted	Flush-mounted	Flush-mounted
COLOUR	White Ivory	White Ivory	White	White
SPEAKER	3.5" + 0.85"	3.5" + 0.85"	3.5"	4.7" + 1"
POWER NOM. / MAX.	8 - 4 - 2 W (100 V) - 8 W (25 V)	8 - 4 - 2 - 1 - 0,5W (100V) - 8 W (25V)	6 W RMS / 12 W	10 W RMS / 20 W
INPUT	100 V, 70 V, 25 V	100 V, 70 V, 25 V	100 V, 70 V, 25 V, 4 Ω	100 V, 70 V, 25 V, 4 Ω
FREQUENCY RESPONSE	100 ÷ 17.000 Hz	100 ÷ 17.000 Hz	120 ÷ 16.000 Hz	100 ÷ 20.000 Hz
MAX. SOUND PRESSURE	91 dB	91 dB	99 dB	104 dB
ANGLE OF COVERAGE	160°	160°	160°	160°

PL 40

CEILING SPEAKER

1'200 g

↕ mm

p/n 131.33.045

EASYLINE
SOLUTIONS

- Recommended for speech and background-music reproduction
- Music power/RMS: 16/8W
- Low impedance (8Ω) or 100V
- 3.5" full range speaker
- Three hooks mounting system (no screws or other attachment elements)
- Built-in multi-tapped transformer for constant voltage connection
- Body in self-extinguishing (UL 94V-0) plastic and front metal grille RAL 9003 White
- IP 44 protection

SPECIFICATIONS

PL 40

POWER	8 - 6 - 4 - 2 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	90 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	100 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120°

PL 60

HIGH EFFICIENCY CEILING SPEAKER

800 g

↕ mm

p/n 131.10.214

EASYLINE
SOLUTIONS

- For paging and background music
- Music power/RMS: 10/6W
- 6" dual cone wide band loudspeaker
- Sound pressure level at music power: 102 dB/1 m
- Low impedance (8Ω) or 100V
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Body in self-extinguishing plastic UL-94-V0 and front metal grille RAL 9010 White
- Optional accessory: A 1360 base for surface mount installation (p/n13320107)

SPECIFICATIONS

PL 60

POWER	6 - 3 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	110 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	150°

PL 80/A

HIGH EFFICIENCY CEILING SPEAKER

1'700 g

↕ mm

p/n 00.06.089

- For sound systems with high quality speech/music
- Music power/RMS: 10/6W
- 8" dual cone extended range loudspeaker
- Angle of dispersion related to speech intelligibility 1000Hz: 180°
- Low impedance (4Ω) or 100V
- Built-in multi-tapped transformer for 100/50V constant voltage connection
- Body in self-extinguishing plastic UL-94-5VA and front metal grille RAL 9010 White
- Optional accessory: A 1380 dust-proof cover (p/n13320031)

SPECIFICATIONS

PL 80/A

POWER	6 - 3 - 1.5 - 0.75 - 0.37 W (100 V)
CONSTANT VOLTAGE	100 V, 50 V
FREQUENCY RESPONSE	40 ÷ 18.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	93 dB
MAXIMUM SOUND PRESSURE	105 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	130°

PL 6X

COAXIAL CEILING SPEAKER

1'000 g

↕ mm

p/n 131.33.042

- Two way speaker system with dome tweeter recommended for speech and background-music reproduction
- Music power/RMS: 24/12W
- 6" woofer with coaxial tweeter
- Low impedance (8Ω) or 100V
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Three hooks mounting system (no screws or other attachment elements)
- Body in self-extinguishing (UL 94V-0) plastic and front metal grille RAL 9003 White
- IP 44 protection

SPECIFICATIONS

PL 6X

POWER	12 - 6 - 3 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	92 dB
MAXIMUM SOUND PRESSURE	106 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	100°

PL 8X

COAXIAL CEILING SPEAKER

1'800 g

↕ mm

p/n 131.33.043

- Two way speaker system with dome tweeter recommended for hi level speech and background-music reproduction
- Music power/RMS: 40/20W
- 8" woofer with coaxial tweeter
- Low impedance (8Ω) or 100V
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Body in self-extinguishing plastic (UL 94V-0) and front metal grille RAL 9003 White
- IP 44 protection

SPECIFICATIONS

PL 8X

POWER	20 - 10 - 5 - 2.5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	60 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	93 dB
MAXIMUM SOUND PRESSURE	109 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	80°

PL 81/A

HIGH EFFICIENCY COAXIAL CEILING SPEAKER

2'350 g

↕ mm

p/n 00.06.090

- High efficiency speaker for high quality speech/music reproduction, also in environments with high ceilings
- Music power/RMS for use without transformer: 20/10W (max. 40W, 8Ω)
- Professional 8" coaxial speaker, cone tweeter
- Low impedance (8Ω) or 100V
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Body in self-extinguishing plastic UL-94-5VA and front metal grille RAL 9010 White
- Optional accessory: A 1380 dust-proof cover (p/n13320031)

SPECIFICATIONS

PL 81/A

POWER	10 - 5 - 2.5 - 1.25 W (100 V)
CONSTANT VOLTAGE	100 V, 50 V
FREQUENCY RESPONSE	40 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	97 dB
MAXIMUM SOUND PRESSURE	110 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	90°

PL 60FD

CEILING SPEAKER WITH FIRE DOME

2'800 g

mm

p/n 131.33.059

- Especially suitable for alarm/evac applications
- 6" dual cone wide band loudspeaker
- Sound pressure level at music power: 105 dB/1 m
- Low impedance (8Ω) or 100V
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Metal back cover, RAL 3020 red
- Ceramic termination blocks, thermal fuse, fire resistant cable
- Front metal grille RAL 9010 White

SPECIFICATIONS

PL 60FD

POWER	6 - 3 - 1.5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 15.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	105 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	150°

PL 70BS

CEILING SPEAKER WITH FIRE DOME

2'000 g

mm

p/n 131.10.029

- Speaker for transmitting voice alarm messages with high intelligibility and background music
- Music power/RMS: 10/6W
- 6" diameter dual cone wide band loudspeaker
- Low impedance (8Ω) or 100V
- Steel protection Fire Dome, terminal strip in ceramic material for connecting flameproof input and output cables, thermal fuse, suitable internal wiring
- Conforms to BS 5839-8 regulations
- Structure, front grille, and protection cap in steel, RAL 9003 White

SPECIFICATIONS

PL 70BS

POWER	6 - 3 - 1.5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	120 ÷ 18.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	93 dB
MAXIMUM SOUND PRESSURE	104 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	150°

DS 313/WT

CEILING SPEAKER

430 g

mm

p/n 00.06.081

EASYLINE
SOLUTIONS

- Ideal for sound systems with speech and background music
- Music power/RMS: 6/4W
- 5" extended range loudspeaker
- Low impedance (4Ω) or 100V
- Built-in multi-tapped transformer for 100V constant voltage connection
- RAL 9010 White
- Optional accessory: A1383 base for surface mount installation

SPECIFICATIONS

DS 313WT

POWER	4 - 2 - 1 - 0.5 - 0.25 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 12.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	92 dB
MAXIMUM SOUND PRESSURE	100 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	150°

HS 1026W
HS 1026G
HS 1026C

SPOTLIGHT CEILING SPEAKER

550 g
mm

- HS 1026W White p/n 131.10.062
- HS 1026G Gold p/n 131.10.064
- HS 1026C Chrome p/n 131.10.063

EASYLINE
SOLUTIONS

- For paging and background music
- Music power/RMS: 12/6 W - 2.5" extended range loudspeaker
- High-pass filter for use with optional subwoofer
- Low impedance (8Ω) or 100V
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Ease of installation in standard holes used for lightspots

SPECIFICATIONS

HS 1026 W

POWER	6 - 3 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	220 ÷ 17.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	89 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	170°

DU 100X

COAXIAL SPEAKER

1'100 g
mm

p/n 130.00.105

EASYLINE
SOLUTIONS

- Ideal for paging and background music, wall or ceiling installation
- Music power/RMS: 20/10W
- Dual-cone extended range loudspeaker, 4" diameter
- Plastic body with shock-proof metal grid
- Built-in multi-tapped transformer for 100/70V constant voltage connection
- Body in ABS and metal grille RAL 9003 White

SPECIFICATIONS

DU 100X

POWER	10 - 5 - 2.5 - 1.25 - 0.75 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V, 25 V
FREQUENCY RESPONSE	100 ÷ 18.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	93 dB
MAXIMUM SOUND PRESSURE	103 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	100° (HORIZ.); 140° (VERT.)

WS 620XT

TWO-WAY WEATHER RESISTANT
FULSH MOUNTING SPEAKER

1'100 g
mm

p/n 131.33.044

- Weather resistant splashproof speaker
- Two way speaker system with coaxial tweeter, recommended for hi level speech and background-music reproduction
- Music power/RMS: 24/12W (20W if used at 4Ω)
- 6" woofer with coaxial tweeter
- Body and grille in plastic RAL 9016 White
- IP 55 protection

SPECIFICATIONS

WS 620XT

POWER	12 - 6 - 3 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	105 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120°

BS 8

PENDENT BALL SPEAKER

p/n 131.33.054

1'200 g

↕ mm

- Pendant speaker
- For paging and background music
- 8" diameter dual cone wide band speaker
- Plastic body - White RAL 9010
- Built-in transformer for 100V constant voltage connection
- 5-metre suspension and connection cable included

SPECIFICATIONS

BS 8

POWER	20-10-5 W (100 V)
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	160 ÷ 12.500 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	93 dB
MAXIMUM SOUND PRESSURE	106 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	360° (HORIZ.); 140° (VERT.)

BS 2620

HIGH PERFORMANCE PENDENT BALL SPEAKER

p/n131.10.006

3'000 g

↕ mm

- Pendant speaker
- For paging and background music
- Music power/RMS: 40/20W
- 6" diameter dual cone wide band speaker
- 5-metre suspension and connection cable included
- Weather-resistant construction (IP55) for use both indoors and outdoors
- Body in self-extinguishing plastic UL94V0, UV ray protected, RAL 9010 White

SPECIFICATIONS

BS 2620

POWER	20-15-10-5-2.5 W (100 V)
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	50 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	93 dB
MAXIMUM SOUND PRESSURE	106 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	360° (HORIZ.); 150° (VERT.)

DU 50BS

UNIVERSAL STEEL SPEAKER

p/n 131.33.049

1'100 g

↕ mm

- Speaker designed for transmitting alarm messages with high intelligibility, and background music
- Musical power/RMS: 12/6W
- Wide-band dual cone loudspeaker, diameter 5"
- Extra-thick steel housing, terminal strip for connections made of ceramic material for flameproof input and output cables, thermal fuse, suitable internal wiring
- In compliance with norm BS 5839-8
- Colour: RAL 9010 White

SPECIFICATIONS

DU 50BS

POWER	6-3-10-1.5-0.75 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	200 ÷ 12.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	150°

DU 31

FLUSH MOUNT WALL SPEAKER

p/n 130.00.204

- For paging and background music for several type of installation
- 2 way wall speaker with flexible design with wide band 3,5" woofer and 1" tweeter
- Includes a transformer inside for the connection to (100 - 70 - 25 V) constant voltage lines
- Power selector 8 W, 4 W, 2W at 100 V and a 25 V (8W) socket makes it possible to connect multiple speakers in parallel to a constant impedance line
- Universal mounting in wall on the standard European flush mounting box (like Gewiss GW 48005 dimension 160(L) x 130(H) x 70(P) or B-Ticino 16205 dimension 170(L) x 145(H) x 70(P))
- Body in plastic, RAL 9002 White Ivory

SPECIFICATIONS

DU 31

POWER	8 - 4 - 2 W (100 V) - 8 W (25 V)
CONSTANT VOLTAGE	100 V, 70 V, 25 V
FREQUENCY RESPONSE	100 - 17.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	82 dB
MAXIMUM SOUND PRESSURE	91 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	160°

DU 31AT

FLUSH MOUNT WALL SPEAKER WITH POWER SELECTOR

p/n 130.00.220

- For paging and background music for several type of installation
- 2 way wall speaker with flexible design with wide band 3,5" woofer and 1" tweeter
- Wattage taps (8 W, 4 W, 2W, 1W, 0,5W at 100 V) is selectable by means of a Rotary switch, accessible from the front panel
- Includes a transformer inside for the connection to (100 - 70 - 25 V) constant voltage lines and a 25 V socket makes it possible to connect multiple speakers in parallel to a constant impedance line
- Universal mounting in wall on the standard European flush mounting box (like Gewiss GW 48005 dimension 160(L) x 130(H) x 70(P) or B-Ticino 16205 dimension 170(L) x 145(H) x 70(P))
- Body in plastic, RAL 9002 White Ivory

SPECIFICATIONS

DU 31AT

POWER	8 - 4 - 2 - 1 - 0,5 W (100 V) - 8 W (25 V)
CONSTANT VOLTAGE	100 V, 70 V, 25 V
FREQUENCY RESPONSE	100 - 17.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	82 dB
MAXIMUM SOUND PRESSURE	91 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	160°

A1331

SURFACE MOUNT FOR DU 31 / DU 31AT

p/n 133.60.123

- Quickly and easily installed on any flat surface
- Body in plastic, RAL 9002 White Ivory

DU 31AT Table mounting support with tilt 15°

DU31 and A1331 wall mounting support with tilt 0°

DU31 and A1331 wall mounting support with tilt 15°

DU31 and A1331 flag mount support unidirectional

2 x DU31 and 2 x A1331 flag mount support bi-directional

DM 41- B 16

COMPACT TWO-WAY SPEAKER

1'800 g

↕ mm

■ DM 41-B16 Black p/n 130.00.185

- 3.5" woofer with mylar dome 1" tweeter
- Music power/RMS: 30 W/ 15 W
- Body in self-extinguishing composite material
- IP55 protection, suitable for outdoor use
- Adjustable mounting accessory included
- Low impedance version available (DM41-B16), 16Ω

SPECIFICATIONS

DM 41-B16

POWER	15W
SPEAKER IMPEDANCE	16Ω
FREQUENCY RESPONSE	100 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	87 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ.); 170° (VERT.)

DM 41

COMPACT TWO-WAY SPEAKER

1'800 g

↕ mm

□ DM 41 White Ivory p/n 130.00.049

- 3.5" woofer with mylar dome 1" tweeter
- Music power/RMS: 30 W/ 15 W
- Built-in multitap transformer for constant voltage system
- Body in self-extinguishing composite material
- IP55 protection, suitable for outdoor use
- Adjustable mounting accessory included

SPECIFICATIONS

V

POWER	15 - 10 - 5 - 2.5 W (100 V) SELEZ.
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	100 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	87 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ.); 170° (VERT.)

DM 61

COMPACT TWO-WAY SPEAKER

4'000 g

↕ mm

□ DM 61 White Ivory p/n 130.00.050

- Woofer 6" with mylar dome tweeter
- Program/rated power: 50/25W
- Built-in multitap transformer for constant voltage system
- Body in self-extinguishing composite material
- IP55 protection, suitable for outdoor use
- Adjustable mounting accessory included

SPECIFICATIONS

DM 61

POWER	25 - 15 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	100 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	89 dB
MAXIMUM SOUND PRESSURE	106 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120° (HORIZ.); 140° (VERT.)

E.LI.S.A. 50

COMPACT HI-DEFINITION
FLUSH MOUNT WALL SPEAKER

p/n 131.10.071

- For high quality paging and background music
- Music power/RMS: 12/6W (20/10W in use without transformer, 4Ω)
- 3" extended range speaker with central equaliser, carbon fibre cone
- Equipped with multi-tapped transformer for 100/70/25V constant voltage connection
- Flush mount box with soundproof material included
- Front frame in ABS and metal grille RAL 9010 White

SPECIFICATIONS

E.LI.S.A. 50

POWER	6-3-1 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V, 25 V, 4 Ω
FREQUENCY RESPONSE	120 ÷ 16.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	99 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	160°

E.LI.S.A. 100

TWO-WAY HI-DEFINITION COAXIAL
FLUSH MOUNT WALL SPEAKER

p/n 131.10.072

- For high quality paging and background music
- Music power/RMS: 20/10W (30/15W for use without transformer, 4Ω)
- 4" coaxial speaker, main cone in carbon fibre, tweeter with 1" diaphragm
- Equipped with multi-tapped transformer for 100/70/25V constant voltage connection
- Flush mount box with soundproof material included
- Front frame in ABS and metal grille RAL 9003 White

SPECIFICATIONS

E.LI.S.A. 100

POWER	10-5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V, 25 V, 4 Ω
FREQUENCY RESPONSE	100 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	104 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	160°

AC 50B

FLUSH MOUNT BOX

p/n 133.60.038

- Flush mount box for E.LI.S.A. 50 speaker
- Dimensions. 152x97x70 mm

AC 100B

FLUSH MOUNT BOX

p/n 133.60.037

- Flush mount box for E.LI.S.A. 100 speaker and DA1/N
- Dimensions. 214x143x75 mm

AC 1503

CERAMIC TERMINAL WITH
THERMAL FUSE ACCESSORY

p/n 133.60.112

- Accessory with ceramic terminal and a thermal fuse to connect a loudspeaker in sound systems for emergency purposes

SOUND PROJECTORS, MONITORS AND COLUMN SPEAKERS

Maximum speech intelligibility
for every public ambience and for any
kind of application.

MODEL	DP 1T/G	DP 4	BD 42	DP 2X - DP 2X/1	DP1420BS	BD 2412BS
TYPE	Projector	Projector	Projector Bidirectional	Projector two-way	Projector Aluminium	Projector All. Bidirectional
INSTALLATION	Wall o Flush Mounted	Wall o Flush Mounted	Wall o Flush Mounted	Wall o Flush Mounted	Wall o Flush Mounted	Wall o Flush Mounted
COLOUR	Grey	Grey	Grey	White/Anthracite grey	Grey	Grey
SPEAKER	5"	5"	2 x 5"	5" + 1"	5"	2 x 5"
POWER NOM./MAX.	10 W RMS / 20 W	10 W RMS / 20 W	10 W RMS / 20 W	4 W RMS / 8 W	20 W RMS / 40 W	12 W RMS / 24 W
INPUT	100 V, 16 Ω	100 V	100 V	100 V, 4 Ω	100 V, 70 V,	100 V, 70 V,
FREQUENCY RESPONSE	50 ÷ 13.500 Hz	180 ÷ 16.000 Hz	180 ÷ 16.000 Hz	150 ÷ 18.000 Hz	150 ÷ 20.000 Hz	150 ÷ 20.000 Hz
MAX. SOUND PRESSURE	109 dB	104 dB	104 dB	102 dB	104 dB	102 dB
ANGLE OF COVERAGE	170°	130°	130°*	110°	160°	120°*
PROTECTION					IP 66, BS 5839-8	IP 55, BS 5839-8

* Valore riferito ad SINGLE LOUDSPEAKER

MODEL	CS 3041	CS 3082	CS 6520	CS6940
TYPE	Column speaker two-way	Column speaker two-way	Column speaker two-way	Column speaker two-way
INSTALLATION	Wall	Wall	Wall	Wall
COLOUR	White	White	White	White
SPEAKER	4 x 2" + 1"	8 x 2" + 2 x 1"	4 x 3.15" + 0.8"	8 x 3.15" + 0.8"
POWER NOM./MAX.	15 W RMS / 30 W	30 W RMS / 60 W	20 W RMS / 40 W	40 W RMS / 80 W
INPUT	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V
FREQUENCY RESPONSE	160 - 20.000 Hz (? 3 dB)	180 - 20.000 Hz (? 3 dB)	250 ÷ 20.000 Hz	160 ÷ 20.000 Hz
MAX. SOUND PRESSURE	105 dB (1 m / POWER MAX)	111 dB (1 m / POWER MAX)	110 dB	113 dB
ANGLE OF COVERAGE	180° (Horiz) 70° (Ver)	180° (Horiz) 50° (Ver)	180° (Horiz) 60° (Ver)	180° (Horiz) 40° (Ver)
PROTECTION			IP 66	IP 66

MODEL	MR 33T	MR 44T	MR 55	MR 88	MQ 100L	MQ 90S
TYPE	Compact two-way	Compact two-way	Compact two-way	Compact two-way	Column speaker Three-way	Subwoofer
INSTALLATION	Wall	Wall	Wall	Wall	Wall	Universal
COLOUR	White/Black	White/Black	White/Black	White/Black	White/black	White/Black
SPEAKER	4.75" + 0.5"	5" + 0.5"	5" + 0.75"	8" + 1"	2x3.5" + 2x3.5" + 0.75"	8"
POWER NOM./MAX.	40 W IEC	60 W IEC	175 W IEC	300 W IEC	80 W RMS / 160 W	60 W RMS / 120 W
INPUT	100 V, 70 V, 50 V, 25 V	100 V, 70 V, 50 V, 25 V	4 Ω	8 Ω	100 V, 70 V	100 V, 70 V
FREQUENCY RESPONSE	160 ÷ 20.000 Hz	150 ÷ 20.000 Hz	150 ÷ 20.000 Hz	70 ÷ 20.000 Hz	70 ÷ 20.000 Hz	70 ÷ 220 Hz
MAX. SOUND PRESSURE	105 dB	108 dB	112 dB	120 dB	120 dB	107 dB
ANGLE OF COVERAGE	110° (Horiz) 100° (Ver)	110° (Horiz) 100° (Ver)	110° (Horiz) 100° (Ver)	110° (Horiz) 80° (Ver)	180° (Horiz) 60° (Ver)	-
PROTECTION	-	-	-	-	-	-

MODEL	MQ 50	MQ 60H	MQ 50C	MQ 50I	MQ 30P	MQ 80P
TYPE	Compact two-way	Compact two-way	Ceiling two-way	Compact two-way	Compact two-way	Compact two-way
INSTALLATION	Wall	Wall	Ceiling	Flush mounted	Projector	Projector
COLOUR	White/Silver/Black	White/Silver/Black	White/Silver	White/Silver	White/Silver/Black	White/Silver/Black
SPEAKER	5" + 0.75"	5" + 2 x 1"	5" + 1"	5" + 0.75"	3" + 0.75"	5" + 1"
POWER NOM./MAX.	60 W RMS / 120 W	60 W RMS / 120 W	60 W RMS / 120 W	60 W RMS / 120 W	12 W RMS / 24 W	60 W RMS / 120 W
INPUT	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz	100 ÷ 19.000 Hz	70 ÷ 20.000 Hz	180 ÷ 20.000 Hz	150 ÷ 20.000 Hz	100 ÷ 20.000 Hz
MAX. SOUND PRESSURE	110dB	109 dB	112 dB	108 dB	102 dB	115 dB
ANGLE OF COVERAGE	120° (Horiz) 90° (Ver)	180° (Horiz) 120° (Ver)	120°	120° (Horiz) 100° (Ver)	120°	90° (Horiz) 60° (Ver)
PROTECTION	-	-	-	-	-	IP 55

DP 1T/G

HIGH EFFICIENCY SOUND PROJECTOR

p/n 00.06.086

- Ideal for music and speech reproduction in particularly large and noisy environments
- 5" (130 mm) diameter extended range high efficiency speaker in resonant cavity
- Particularly linear frequency response thanks to the use of an anti-resonance volume system
- Built-in multi-tapped transformer for 100 V constant voltage connection
- 16-ohm input that can be selected on the projector
- Body in ABS and front grille in galvanised steel, RAL 7035 grey
- Equipped with hinged support that enables orientation in different directions

1'950 g

mm

SPECIFICATIONS

DP 1T/G

POWER	10 - 5 - 2.5 W (100 V)
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	50 ÷ 13.500 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	96 dB
MAXIMUM SOUND PRESSURE	109 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	170°

DP 4

INDOOR / OUTDOOR SOUND PROJECTOR

p/n 130.00.106

- Ideal for paging and background music
- IP55 protection, suitable for outdoor use
- Music power/RMS: 20/10W
- 5" (130 mm) diameter extended range twin-cone loudspeaker
- Built-in multi-tapped transformer for 100 V constant voltage connection
- Equipped with aluminium "U" bracket
- Body in ABS grey RAL 7035 with metal grill

1'300 g

mm

SPECIFICATIONS

DP 4

POWER	10 - 5 - 2.5 W (100 V)
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	180 ÷ 16.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	104 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	130°

BD 42

INDOOR / OUTDOOR BIDIRECTIONAL SOUND PROJECTOR

p/n 130.00.247

- It's ideal for train stations, underground stations, car parks, factories, warehouses, and PA systems in general
- Bidirectional sound projector with double loudspeaker, characterized by high acoustic performance, excellent design and compact dimensions
- IP55 protection, suitable for outdoor use
- 2 x 5" (130 mm) diameter extended range twin-cone loudspeaker
- Built-in multi-tapped transformer for 100 V constant voltage connection
- Equipped with aluminium "U" bracket. Body in ABS grey RAL 7035 with metal grill

1'500 g

mm

SPECIFICATIONS

BD 42

POWER	12 - 6 - 3 W (100 V)
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	180 ÷ 16.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	104 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	130° (per single loudspeaker)

DP 2X DP 2X/1

TWO-WAY SOUND PROJECTOR

1'100 g

↕ mm

p/n 130.00.104

p/n 130.00.107

EASYLINE SOLUTIONS

- Ideal for paging and background music
- Music power/RMS: 8/4W
- 5" diameter extended range loudspeaker
- Equipped with hinged support that makes it possible to orient the speaker in any direction
- DP 2X: body in ABS, RAL 7016 anthracite grey, metal grille RAL 9005 black
- DP 2X/1: body in ABS RAL 9003 White, metal grille White

SPECIFICATIONS

DP 2X - DP 2X/1

POWER	4-2-1 (100 V)
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	150 ÷ 18.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	110°

DP 1420BS

ALUMINIUM SOUND PROJECTOR

2'500 g

↕ mm

p/n 131.33.058

- Unidirectional sound projector characterized by high acoustic performance.
- Complying with BS5839-8 standard thanks to ceramic termination block, thermal fuse and internal fire-resistant cable
- IP 66 protection, suitable for outdoor use
- It's ideal for train stations, underground stations, car parks, factories, warehouses, and PA systems in general
- Continuous nominal power: 20/40 W ([100 V]: 20-10-5 W - [70V]: 20-10-5 W)

SPECIFICATIONS

DP 1420BS

POWER	20-10-5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	104 dB (1 m / POWER MAX) 2
ANGLE OF COVERAGE	160°

BD 2412 BS

ALUMINIUM BIDIRECTIONAL SOUND PROJECTOR

3'200 g

↕ mm

p/n 131.33.057

- Bidirectional sound projector with double loudspeaker, characterized by high acoustic performance, excellent design and compact dimensions
- Complying with BS5839-8 standard thanks to ceramic termination block, thermal fuse and internal fire-resistant cable
- IP 55 protection, suitable for outdoor use
- It's ideal for train stations, underground stations, car parks, factories, warehouses, and PA systems in general
- Continuous nominal power: 12/24 W ([100 V]: 12-6-3 W - [70 V]: 12-6-3 W)

SPECIFICATIONS

BD 2412 BS

POWER	12-6-3 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120° (per SINGLE LOUDSPEAKER)

CS 3041

SLIM-LINE COLUMN SPEAKER

p/n 130.00.231

1'700 g

mm

- Ideal for speech reproduction, shape designed to enable corner installation
- Four 50 mm (2") diameter extended range speakers and one tweeter 25 mm (1")
- Body in extruded aluminium bake-painted RAL 9003 White and front metal grille RAL9010 White, includes accessory for wall mounting
- Built-in multi-tapped transformer (15 - 10 - 5 W) for 100 V constant voltage connection
- 16-ohm input that can be selected on the terminal block
- Audio connection on screw terminal block

SPECIFICATIONS

POWER	15 W - 10 W - 5 W
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	160 - 20.000 Hz (? 3 dB)
SENSITIVITY (1 m / 1 W)	(1 m / 1 W) 87 dB
MAXIMUM SOUND PRESSURE	105 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	165° (HORIZ.); 75° (VERT.)

CS 3041

POWER	15 W - 10 W - 5 W
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	160 - 20.000 Hz (? 3 dB)
SENSITIVITY (1 m / 1 W)	(1 m / 1 W) 87 dB
MAXIMUM SOUND PRESSURE	105 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	165° (HORIZ.); 75° (VERT.)

CS 3082

SLIM-LINE COLUMN SPEAKER

p/n 130.00.232

2'700 g

mm

- Ideal for speech reproduction, shape designed to enable corner installation
- Eight 50 mm (2") diameter extended range speakers and two tweeter 25 mm (1")
- Body in extruded aluminium bake-painted RAL 9003 White and front metal grille RAL 9010 White, includes accessory for wall mounting
- Built-in multi-tapped transformer (30 - 20 - 10 W) for 100 V constant voltage connection
- 16-ohm input that can be selected on the terminal block
- Audio connection on screw terminal block

SPECIFICATIONS

POWER	30 W - 20 W - 10 W
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	180 - 20.000 Hz (? 3 dB)
SENSITIVITY (1 m / 1 W)	(1 m / 1 W) 90 dB
MAXIMUM SOUND PRESSURE	111 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	165° (HORIZ.); 75° (VERT.)

CS 3082

POWER	30 W - 20 W - 10 W
CONSTANT VOLTAGE	100 V
FREQUENCY RESPONSE	180 - 20.000 Hz (? 3 dB)
SENSITIVITY (1 m / 1 W)	(1 m / 1 W) 90 dB
MAXIMUM SOUND PRESSURE	111 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	165° (HORIZ.); 75° (VERT.)

CS 6520

TWO-WAY COLUMN SPEAKER

p/n 131.50.005

4'200 g

↕ mm

- Ideal for speech reproduction with high intelligibility in acoustically difficult environments, both indoors and outdoors, also suitable for music
- Music power/RMS: 40/20W
- Four 3" mid-woofer speakers and one central 20mm tweeter
- Weather-resistant construction IP 66 for use also outdoors, sturdy hinged support in resin, stainless steel fasteners
- Body in aluminium and front grille in steel bake-painted RAL 9003 White
- Articulated support for wall mounting included

SPECIFICATIONS

POWER	CS 6520 20 - 10 - 5 - 2.5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	250 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	110 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ.); 60° (VERT.)

CS 6940

TWO-WAY HIGH DIRECTIVITY COLUMN SPEAKER

p/n 131.50.006

7'000 g

↕ mm

- Ideal for speech reproduction with high intelligibility in acoustically difficult environments, both indoors and outdoors, also suitable for music
- Music power/RMS: 80/40W
- Eight 3" diameter speakers, one 20mm tweeter, filtered and connected for improved control of vertical dispersion
- Weather-resistant construction IP 66 for use also outdoors, sturdy hinged support in resin, stainless steel fasteners
- Body in aluminium and front grille in steel bake-painted RAL 9003 White
- Articulated support for wall mounting included

SPECIFICATIONS

POWER	CS 6940 40 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	160 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	113 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ.); 40° (VERT.)

MR 33T MR 33WT

TWO-WAY COMPACT MONITOR SPEAKERS
WITH TRANSFORMER

■ MR 33T Black p/n 00.07.140

□ MR 33WT White p/n 00.07.141

- Ideal for high quality paging and music reproduction
- Low impedance (4Ω - 40W) or 100V operating mode
- Two-way system, woofer with carbon fiber cone, 0.5" tweeter in Mylar on constant directivity horn
- Built-in low inductance passive crossover, bass reflex @150Hz
- Orientable mounting accessory included
- Body in self-extinguishing composite material, UV resistant

2'200 g

↕ mm

SPECIFICATIONS

MR 33T

POWER	20 - 10 - 5 - 2.5 - 1 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V, 50 V, 25 V
FREQUENCY RESPONSE	160 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	105 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	110° (HORIZ.); 100° (VERT.)

MR 44T MR 44WT

TWO-WAY MONITOR SPEAKERS
WITH TRANSFORMER

■ MR 44T Black p/n 00.07.142

□ MR 44WT White p/n 00.07.354

- Ideal for high quality paging and music reproduction
- Low impedance (4Ω - 60W) or 100V operating mode
- Transducers LF 5" - HF 0.5" constant directivity tweeter
- Built-in low inductance passive crossover with high frequency dynamic protection, bass reflex @65Hz
- Body in self-extinguishing plastic
- Includes hinged support for installation

3'600 g

↕ mm

SPECIFICATIONS

MONITOR 44T

POWER	40 - 30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V, 50 V, 25 V
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	89 dB
MAXIMUM SOUND PRESSURE	108 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	110° (HORIZ.); 100° (VERT.)

MA 3B - MA 3W

WALL MOUNT BRACKET

■ MA 3B Black p/n 00.08.056

□ MA 3W White p/n 00.08.057

Bracket for mounting one MR 33T speaker on the wall

MA 5B - MA 5W

WALL MOUNT BRACKET

■ MA 5B Black p/n 00.08.058

□ MA 5W White p/n 00.08.059

Bracket for mounting one Monitor 44T or 55 series speaker on the wall

MR 55 MR 55W

TWO-WAY HIGH DEFINITION
MONITOR SPEAKERS

3'900 g

↕ mm

■ MR 55 Black p/n 00.07.143

□ MR 55 White p/n 00.07.355

- Ideal for high quality paging and music reproduction
- Transducers LF 5" - HF 0.75" constant directivity tweeter
- Built-in low inductance passive crossover with high frequency dynamic protection, bass reflex @65Hz
- Body in self-extinguishing plastic
- Includes hinged support for installation

SPECIFICATIONS

MONITOR 55

NOMINAL POWER	175 W (IEC268-1)
SPEAKER IMPEDANCE	4 Ω
FREQUENCY RESPONSE	100 ÷ 19.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	87 dB
MAXIMUM SOUND PRESSURE	112dB (1 m / POWER MAX)
ANGLE OF COVERAGE	110° (HORIZ.); 100° (VERT.)

MR 88 MR 88W

TWO-WAY HIGH-POWER MONITOR
SPEAKERS

9'800 g

↕ mm

■ MR 88 Black p/n 130.00.021

□ MR 88 White p/n 130.00.022

- High quality music reproduction
- Transducers LF 8" - HF 1" constant directivity tweeter
- Built-in low inductance passive crossover with high frequency dynamic protection, bass reflex @65Hz
- Body in self-extinguishing plastic
- Includes hinged support for installation

SPECIFICATIONS

MONITOR 88

NOMINAL POWER	300 W (IEC268-1)
SPEAKER IMPEDANCE	8 Ω
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	91 dB
MAXIMUM SOUND PRESSURE	120 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	110° (HORIZ.); 80° (VERT.)

MA 4X

CEILING MOUNT BRACKET

p/n 133.60.009

Bracket for installing four Monitor MR 33T - MR 44T - MR 55 speakers on the ceiling in cluster configuration

MA 8-2

WALL MOUNT SUPPORT

p/n 133.20.054

Support with ball joint for mounting one Monitor 88 speaker on the wall

MQ 30P

MINIATURE TWO-WAY COAXIAL SPEAKER

- MQ 30P-W White
p/n 130.00.058
- MQ 30P-B Black
p/n 130.00.068
- MQ 30P-S Silver
p/n 130.00.067

1'100 g
↕ mm

- Orientable mini-speaker for high quality reproduction
- Two way coaxial speaker: LF 3.5" - tweeter 0.75" dome
- Power/RMS: 24/12 W Bypass
- Constant voltage: 70.7 - 100 V
- Impedance: [Bypass] 16 Ω
- Crossover frequencies: 5400 Hz, 6/6 dB/oct
- Built-in High-Pass filter at 150 Hz for integration with a subwoofer
- Cabinet: Hi-density polystyrene HB grade
- Connectors: Euroblock, removable for easy installation

SPECIFICATIONS

POWER	12 - 6 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120°

MQ 30P

POWER	12 - 6 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	150 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	102 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120°

MQ 80P

TWO-WAY INDOOR / OUTDOOR MONITOR

- MQ 80P-W White
p/n 130.00.096
- MQ 80P-B Black
p/n 130.00.094
- MQ 80P-S Silver
p/n 130.00.095

3'000 g
↕ mm

- Speaker: woofer 5" horn-loaded, 1" horn-loaded compression driver with phase-plug loaded on CD horn
- Power/RMS: 120/60 W Bypass
- Impedance: [Bypass] 8 Ω
- [70.7V]: 15W - 10W - 5W - 2.5W
- Tuning frequency: 100 Hz
- Crossover frequency: 3000 Hz Crossover: Notch/6 dB/oct
- Cabinet: self-extinguishing high-density polystyrene, UV stabilized
- IP 55, suitable for outdoor use
- Suitable for cluster installation (2x, 3x) for a wide and uniform coverage

SPECIFICATIONS

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	100 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	115 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	90° (HORIZ.); 60° (VERT.)

MQ 80P

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	100 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	115 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	90° (HORIZ.); 60° (VERT.)

MQ 50

TWO-WAY MONITOR

- MQ 50-W White
p/n 130.00.056
- MQ 50-B Black
p/n 130.00.070
- MQ 50-S Silver
p/n 130.00.069

3'000 g
↕ mm

- Two way Bass reflex speaker for music reproduction
- Speaker: woofer 5" - tweeter 0.75" dome
- Power/RMS: 120/60 W Bypass
- Impedance: [Bypass] 16 Ω
- Crossover frequencies: 4500 Hz, 12/12 dB/oct
- Protection: Dynamic on woofer and tweeter
- Cabinet: Hi-density polystyrene HB grade
- Connectors: Euroblock, removable for easy installation

SPECIFICATIONS

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	89 dB
MAXIMUM SOUND PRESSURE	110 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120° (HORIZ.); 90° (VERT.)

MQ 50

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	89 dB
MAXIMUM SOUND PRESSURE	110 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120° (HORIZ.); 90° (VERT.)

MQ 60H

WIDE DISPERSION CONSTANT DIRECTIVITY MONITOR

- MQ 60H-W White
p/n 130.00.060
- MQ 60H-B Black
p/n 130.00.072
- MQ 60H-S Silver
p/n 130.00.071

3'000 g
↕ mm

- Two way Bass reflex speaker for music reproduction
- Speaker: woofer 5" - tweeter 2 x 1" dome
- Power/RMS: 120/60 W Bypass
- Impedance: [Bypass] 16 Ω
- Line transformer [100V]: 30W - 20W - 10W - 5W - [70.7V]: 15W - 10W - 5W - 2.5W
- Crossover frequencies: 2600 Hz. Crossover: 12/12 dB/oct
- Protection: Dynamic on woofer and tweeter
- Cabinet: Hi-density polystyrene HB grade
- Connectors: Euroblock, removable for easy installation

SPECIFICATIONS

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	100 ÷ 19.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	109 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ.); 120° (VERT.)

MQ 60H

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	100 ÷ 19.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	88 dB
MAXIMUM SOUND PRESSURE	109 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ.); 120° (VERT.)

MQ 60H Link W

White p/n 133.60.080

MQ 60H Link B

Black p/n 133.60.081

ACCESSORIES

- AC MQ60HLINK accessories, available in black or White can be used to support 2 MQ 60H speakers to form an Omni directional high quality speaker array (360°) dispersion over a horizontal surface which is controlled over a vertical surface.
- MQ 60H Link is made in fibre-glass loaded nylon and it is provided with the slide-insupports for the direct mounting of the two MQ 60H speaker systems.
- Central fixing ring for the safe suspension of the speaker assembly through a chain or a steel-wire.

MQ 50C

TWO-WAY CEILING MONITOR
SPEAKER

- MQ 50C-W White
p/n 130.00.081
- MQ 50C-S Silver
p/n 130.00.087

2'150 g

↕ mm

- Two way bass reflex ceiling speaker for music reproduction
- Speaker: woofer 5" neodymium magnet, tweeter 1" dome neodymium magnet
- Power/RMS: 120/60W Bypass
- Impedance: [Bypass] 16 Ω
- [70.7V]: 15W - 10W - 5W - 2.5 W
- Crossover frequencies: 3000 Hz, 12/12 dB/oct - High pass filter at 150 Hz
- Angle of coverage: 120° horizontal x 120° vertical
- Cabinet: Plastic material self-extinguishing, Tuned Alu-dome
- Connectors: Euroblock, removable for easy installation

SPECIFICATIONS

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	92 dB
MAXIMUM SOUND PRESSURE	112 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120°

MQ 50C

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	92 dB
MAXIMUM SOUND PRESSURE	112 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120°

MQ 50i

TWO-WAY IN WALL SPEAKER

- MQ 50i-W White
p/n 130.00.139
- MQ 50i-S Silver
p/n 130.00.140

3'000 g

↕ mm

- In-wall speaker system for music reproduction
- Two way bass reflex construction for flush mount
- Speaker: woofer 5" neodymium magnet, 0.75" dome tweeter
- Power: max. 60W (bypass)
- Impedance: [Bypass] 16 Ω
- [70.7V]: 15W - 10W - 5W - 2.5 W
- Crossover frequency: 3000 Hz, 12/12 dB/oct
- Cabinet: Plastic material self-extinguishing, Tuned Alu-dome
- Connectors: Euroblock
- Suitable for standard Multibox enclosure, 2 modules

SPECIFICATIONS

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	180 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	90 dB
MAXIMUM SOUND PRESSURE	108 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120° (HORIZ.); 100° (VERT.)

MQ 50i

POWER	30 - 20 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	180 ÷ 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	90 dB
MAXIMUM SOUND PRESSURE	108 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	120° (HORIZ.); 100° (VERT.)

MQ 100L-W MQ 100L-B

3 WAYS COLUMN LOUDSPEAKER

- MQ 90S-W White
p/n 130.00.187
- MQ 90S-B Black
p/n 130.00.186

3'000 g
↕ mm

- 3 way column array speaker system providing natural high intelligibility hi-fidelity sound of both speech and music
- Body is made of self-extinguishing (HB level) high density polystyrene
- The wide horizontal coverage angle (180°) and the 60° asymmetrical vertical dispersion allow the correct sound reproduction and feedback reduction
- MQ 100L is equipped with: 2 rubber surround 3.5" woofers, 2 fabric surround 3.5" mid-woofers, 2 cloth coated 0.75" dome tweeters
- Mounting accessories are included. These have been studied to keep the column as close as possible to the wall and simplify its installation
- The pre-oriented vertical acoustic axis allows to cover already the majority of the installations.
- Provided with accessories to orient the speaker down of extra 5° and 10°
- Built-in multi-tapped transformer (40 – 20– 10 -5 W) for 100 V constant voltage connection
- 16-ohm input that can be selected by switch with MAX power 60 W

SPECIFICATIONS

POWER	120 - 60 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 - 20.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	94 dB
MAXIMUM SOUND PRESSURE	120 dB (1 m / POWER MAX)
CONNECTORS	180° (HORIZ.); 60° (VERT.)

MQ 100L-W - MQ 100L-B

MQ 90S-W MQ 90S-B

8" BAND PASS SUBWOOFER

- MQ 90S-W White
p/n 130.00.098
- MQ 90S-B Black
p/n 130.00.097

8'000 g
↕ mm

- Compact band-pass 8" subwoofer, especially designed to be used with MonitorQ series speakers
- Well suitable also for other RCF speakers such as PL40, PL6X, DU 100X, DP 2X
- The cabinet material is PVC covered with a scratch resistant surface and Painted Front Medium density
- Built-in multi-tapped transformer (60 – 30 – 7.5 W) for 100 V constant voltage connection
- 16-ohm input that can be selected by switch with MAX power 160 W / 80 W Bypass
- Internal Crossover filter at 200 Hz frequency 12 dB/oct
- As the subwoofer range is non-directional, the unit can be installed in a semi-hidden position
- Connection through a removable Euroblock plug that allows the parallel connection of other loudspeakers.

SPECIFICATIONS

POWER	60 - 30 - 15 - 7.5 W (100 V)
CONSTANT VOLTAGE	100 V, 70 V
FREQUENCY RESPONSE	70 - 220 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	89 dB
MAXIMUM SOUND PRESSURE	107 dB (1 m / POWER MAX)
CONNECTORS	EUROBLOCK

MQ 90S

HORN SPEAKERS

Designed to be weather resistant and to withstand high sound pressure levels outdoor or in large environments.

MODEL	HD 2414/T	HD 125/T	HD 216/ST	HD 1110	H6045 (4 DRIVER D5076)
TYPE	Rectangular	Round	Round	Round	Rectangular
MATERIAL	ABS	Die-Cast Aluminium	Die-Cast Aluminium	ABS	Fiberglass
POWER NOM./MAX.	15 W RMS / 23 W	10 W RMS / 20 W	20 W RMS / 30 W	20 W RMS / 30 W	200 W RMS / 300 W
INPUT	100 V - 70 V	100 V	100 V - 70 V - 25 V	8 Ω - 16 Ω	100 V - 70 V - 25 V
FREQUENCY RESPONSE	275 ÷ 7.000 Hz	750 ÷ 13.000 Hz	350 ÷ 15.000 Hz	900 ÷ 13.000 Hz	150 ÷ 12.000 Hz
MAX. SOUND PRESSURE	118 dB	120dB	123dB	116 dB	132 dB
ANGLE OF COVERAGE	90° (Horiz) 60° (Ver)	130°	80°	180°	60° (Horiz) 50° (Ver)
PROTECTION	IP 66	IP 55	IP 55	-	-

MODEL	HD 210/T	HD 310/T	HD 410/T	HD 3216/T*
TYPE	Round	Round	Round	Rectangular
MATERIAL	Aluminium	Aluminium	Aluminium	ABS
POWER NOM./MAX.	20 W RMS / 30 W	30 W RMS / 45 W	50 W RMS / 75W	25 W RMS / 38 W
INPUT	100 V - 70 V	100 V - 70 V	100 V - 70 V	100 V - 70 V
FREQUENCY RESPONSE	300 ÷ 9.000 Hz	240 ÷ 10.000 Hz	180 ÷ 7.000 Hz	250 ÷ 10.000 Hz
MAX. SOUND PRESSURE	121 dB	123 dB	130 dB	122 dB
ANGLE OF COVERAGE	70°	80°	80°	60° (Horiz) 130° (Ver)
PROTECTION	IP 66	IP 66	IP 66	IP 66

* See specification details page 103

HD 2414/T

p/n 131.33.036

COMPACT HORN SPEAKER WITH DRIVER UNIT

1'600 g

↕ 250 x 145 x 272 mm

- Compact speaker with high directivity and efficiency for intelligible speech reproduction
- Music power/RMS: 23/15W
- Driver impedance 8 Ω
- Selector accessible on rear cover
- IP 66 double insulation construction for temperatures between -25°C and +70°C
- High-pass filter for protection of the driver against low frequencies out of range
- Body in UV stabilised self-extinguishing ABS, RAL 7035 grey
- Stainless steel attachment bracket included

SPECIFICATIONS

HD 2414/T

POWER	15 - 10 - 7.5 - 5 - 2.5W (100V)
CONSTANT VOLTAGE	100 V; 70 V
FREQUENCY RESPONSE	275 ÷ 7.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	106 dB
MAXIMUM SOUND PRESSURE	118 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	90° (HORIZ.); 60° (VERT.)

HD 125/T

p/n 131.30.009

DIE-CAST ALUMINIUM HORN SPEAKER WITH DRIVER UNIT

900 g

↕ Ø 120 x 180 mm

- High efficiency speaker ideal for speech reproduction
- Music power/RMS: 20/10W
- Driver impedance 16 Ω
- Construction in pressure die-cast aluminium, weather-resistant IP 55 for use also outdoors, attachment bracket included
- Colour: RAL 7035 grey

SPECIFICATIONS

HD 125/T

POWER	10-5-2.5 W (100 V)
CONSTANT VOLTAGE	100 V; 70 V; 25 V
FREQUENCY RESPONSE	750 ÷ 13.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	107 dB
MAXIMUM SOUND PRESSURE	120 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	130° (HORIZ. AND VERT.)

HD 216/ST

p/n 131.30.035

DIE-CAST ALUMINIUM HORN SPEAKER WITH DRIVER UNIT

3'200 g

↕ Ø 215 x 180 mm

- High efficiency speaker ideal for speech reproduction
- Music power/RMS: 30/20W
- Driver impedance 16 Ω
- Construction in pressure die-cast aluminium, weather-resistant IP 55 for outdoor use
- Attachment bracket included
- Colour: RAL 7035 grey

SPECIFICATIONS

HD 216/ST

POWER	20 - 10 - 5 - 2.5W (100V)
CONSTANT VOLTAGE	100 V; 70 V; 25 V
FREQUENCY RESPONSE	350 ÷ 15.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	108 dB
MAXIMUM SOUND PRESSURE	123 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	80° (HORIZ. AND VERT.)

HD 210/T

ALUMINIUM HORN SPEAKER WITH DRIVER

p/n 131.33.040

EASYLINE
SOLUTIONS

2'200 g

↕ ↗ Ø 212 x 290 mm

- Compact speaker with high directivity and efficiency for intelligible speech reproduction
- Music power/RMS: 30/20W
- IP 66 double insulation construction, suitable for outdoor use for temperature between -25°C and +70°C
- High-pass filter for protection of the driver against low frequencies out of range
- Driver impedance 8 Ω
- Rear cover in UV stabilised self-extinguishing ABS, RAL 7035 grey
- Stainless steel attachment bracket included

SPECIFICATIONS

HD 210/T

POWER	20 - 10 - 5 - 2.5 W (100 V)
CONSTANT VOLTAGE	100 V; 70 V
FREQUENCY RESPONSE	300 ÷ 9.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	108 dB
MAXIMUM SOUND PRESSURE	121 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	70° (HORIZ. AND VERT.)

HD 310/T

ALUMINIUM HORN SPEAKER WITH DRIVER

p/n 131.30.001

EASYLINE
SOLUTIONS

3'100 g

↕ ↗ Ø 310 x 315 mm

- High efficiency speaker ideal for speech reproduction
- Music power/RMS: 45/30W
- Weather-resistant construction IP 66 Rating, suitable for outdoor use for temperatures between -25°C and +70°C
- High-pass filter for protection of the driver against low frequencies out of range
- Driver impedance 8 Ω
- Stainless steel attachment bracket included
- Rear cover in UV stabilised self-extinguishing ABS, RAL 7035 grey

SPECIFICATIONS

HD 310/T

POWER	30 - 20 - 15 - 10 - 5 W (100 V)
CONSTANT VOLTAGE	100 V; 70 V
FREQUENCY RESPONSE	240 ÷ 10.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	108 dB
MAXIMUM SOUND PRESSURE	123 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	80° (HORIZ. AND VERT.)

HD 410/T

ALUMINIUM HORN SPEAKER WITH DRIVER AND TRANSFORMER

p/n 131.33.041

4'100 g

↕ ↗ Ø 410 x 385 mm

- High efficiency speaker ideal for speech reproduction
- Music power/RMS: 75/50W
- Weather-resistant construction IP 66 Rating, suitable for outdoor use for temperatures between -25°C and +70°C
- High-pass filter for protection of the driver against low frequencies out of range
- Driver impedance 8 Ω
- Stainless steel attachment bracket included
- Rear cover in UV stabilised self-extinguishing ABS, RAL 7035 grey

SPECIFICATIONS

HD 410/T

POWER	50 - 30 - 25 - 15 W (100 V)
CONSTANT VOLTAGE	100 V; 70 V
FREQUENCY RESPONSE	180 ÷ 7.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	112 dB
MAXIMUM SOUND PRESSURE	130 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	80° (HORIZ. AND VERT.)

HD 1110 (8 Ω) HD 1110 (16 Ω)

HORN SPEAKERS WITH
DYNAMIC DRIVER UNIT

800 g

↕ Ø 110 x 93 mm

p/n 131.33.030

p/n 131.30.030

- For alarm and paging systems in places with a high level of background noise
- Musical power/RMS: 30/20W
- High-pass filter for protection of the driver against low frequencies out of range
- Body in plastic, RAL 7035 grey
- Suitable for outdoor use
- Attachment steel bracket included

SPECIFICATIONS

HD 1110

POWER	20 W RMS - 30 W MAX
SPEAKER IMPEDANCE	8 Ω - 16 Ω
FREQUENCY RESPONSE	900 ÷ 13.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	101 dB
MAXIMUM SOUND PRESSURE	116 dB (1 m / POWER MAX)
ANGLE OF COVERAGE	180° (HORIZ. AND VERT.)

H 6045

LONG-THROW MULTI CELL HORN
SPEAKER

9'800 g

↕ 620 x 475 x 560 mm

p/n 131.20.011

- High power, efficiency and directivity for intelligible speech reproduction
- To be used in combination with four D5076 drivers
- Sturdy construction, suitable for outdoor use in harsh weather conditions
- Body in fibreglass, RAL 9003 grey
- Attachment bracket included

SPECIFICATIONS

H 6045

POWER	200 W RMS - 300 W MAX (WITH 4 DRIVER D 5076)
CONSTANT VOLTAGE	100 V; 70 V; 25 V (with 4 transformer TD 507)
FREQUENCY RESPONSE	150 ÷ 12.000 Hz (± 3 dB) (WITH 4 DRIVER D 5076)
SENSITIVITY (1 m / 1 W)	101 dB
MAXIMUM SOUND PRESSURE	132 dB (1 m / POWER MAX, 4 DRIVER D 5076)
ANGLE OF COVERAGE	60° (HORIZ.); 50° (VERT.)

D 5076

DRIVER UNIT

p/n 151.10.017

- Musical power/RMS: 75/50W
- 1 3/8" W - 18 N threaded horn attachment
- Pressure die-cast compression chamber
- Driver impedance 16 Ω
- Dimensions Ø 98 x 75 mm, weight 1.7 Kg
- Optional TD 507 line transformer

TD 507

50 V MULTI-TAPPED TRANSFORMER

p/n 133.30.006

- 50V Multi-tapped line transformer
- Suitable for connecting the D 5076 driver to 100/70V constant voltage lines
- Output power can be selected from four different values: 50-25-12-6W

ATTENUATORS, AUDIO TRANSFORMERS AND ACCESSORIES

To adjust the settings of the audio system according to any needs.

ATTENUATORS (SWITCHERS)

- The volume control is made of a control circuit having a 6 position (5 + off) selector and a separated transformer
- Installed on whichever supporting frame for home / office electrical systems by drilling a hole in a blank key and fixing its control circuit
- 3 knobs are included in 3 different colours: white, silver, anthracite
- The maximum depth of the volume control circuits are measured between the inner side of the front panel

AT 10Z

CONSTANT IMPEDANCE ATTENUATOR

p/n 131.60.032

- Constant impedance attenuator for speakers with minimum impedance 4 Ω
- Universal mounting on any standard European electrical wall plate.
- 5 selectable positions + OFF volume control

SPECIFICATIONS

AT 10Z

IN/OUT IMPEDANCE	4 Ω
MAX. POWER	10 W
ATTENUATION	0 dB - 6 dB - 12 dB - 18 dB - 24 dB - OFF
MAX. DEPTH	50 mm

AT 20T

20 W / 100 V TRANSFORMER ATTENUATOR

p/n 131.60.033

- Attenuator for constant voltage systems, max 20W
- Universal mounting on any standard European electrical wall plate.
- 5 selectable positions + OFF volume control
- Bypass relay or 3-wire control system for alarm/evac applications

SPECIFICATIONS

AT 20T

INPUT VOLTAGE	100 V
MAX. POWER	20 W
ATTENUATION	0 dB - 3 dB - 6 dB - 9 dB - 12 dB - OFF
MAX. DEPTH	50 mm

AT 40T

40 W / 100 V TRANSFORMER ATTENUATOR

p/n 131.60.035

- Attenuator for constant voltage systems, max 20W
- Universal mounting on any standard European electrical wall plate.
- 5 selectable positions + OFF volume control
- Bypass relay or 3-wire control system for alarm/evac applications

SPECIFICATIONS

AT 40T

INPUT VOLTAGE	100 V
MAX. POWER	40 W
ATTENUATION	0 dB - 3 dB - 6 dB - 9 dB - 12 dB - OFF
MAX. DEPTH	58 mm

CT 61

6 POSITION 1 WAY ROTARY SWITCHER

p/n 131.60.036

- 5 selectable position + OFF volume control
- To be used with TL 128 autotransformer
- Bypass relay or 3-wire control system for alarm/evac applications

SPECIFICATIONS

CT 61

INPUT VOLTAGE	100 V
MAX. POWER	120 W
MAX. DEPTH	58 mm

TL 128

120 W LINE TRANSFORMER

p/n 133.60.050

1'140 g

↗ 68 x 72 x 85 mm

- The TL 128 transformer can be used in audio systems with constant voltage lines (usually 100 or 70V) to regulate the power of one or more acoustic speakers that have line transformers with a combined power of a maximum of 120 W
- It can be combined with a switch (up to 8 positions), in order to form a volume control that fades at 3 dB intervals

SPECIFICATIONS

TL 128

INPUT VOLTAGE	100 - 70 - 50 - 35 - 25 - 18 - 12 V
MAX. POWER	120 W
MINIMUM LOAD IMPEDANCE	83.3 - 41.7 - 20.8 - 10.4 - 5.2 - 2.6 - 1.3 Ω
FREQUENCY RESPONSE	60 ; 18.000 Hz (± 3 dB)

CP 52

5 POSITION 2 WAY ROTARY SWITCHER

p/n 131.60.034

- 5 Line selector for 100V system, load max 120W
- Bypass relay for emergency calls on line 1

SPECIFICATIONS

CP 52

MAX INPUT VOLTAGE	100 V
MAX. POWER	120 W
MAX. DEPTH	58 mm

UNIVERSAL LINE TRANSFORMERS

- High quality transformers suitable to connect loudspeakers with 4-8 Ω impedance (TD 105 excluded) to constant voltage lines (70-100V). It's possible to select different power values choosing different outputs.
- Thanks to material over-sizing and alternate layer windings, they offer high performance: dynamics and frequency response are particularly extended. They are suitable to drive professional speakers through constant voltage power amplifiers (TD 105 excluded)

TD 10 10 W UNIVERSAL LINE TRANSFORMER

p/n 133.60.045

SPECIFICATIONS

TD 10

OUTPUT POWER 4 Ω	1.2 - 2.5 - 5 - 10 W
OUTPUT POWER 8 Ω	0.6 - 1.2 - 2.5 - 5 - 10 W
FREQUENCY RESPONSE	50÷18'000 Hz
DIMENSIONS	86 x 53 x 59 mm
WEIGHT	500 g

TD 30 30 W UNIVERSAL LINE TRANSFORMER

p/n 133.60.046

SPECIFICATIONS

TD 30

OUTPUT POWER 4 Ω	15 - 30 W
OUTPUT POWER 8 Ω	7.5 - 15 - 30 W
FREQUENCY RESPONSE	50÷18'000 Hz
DIMENSIONS	87 x 53 x 68 mm
WEIGHT	700 g

TD 60 60 W UNIVERSAL LINE TRANSFORMER

p/n 133.60.047

SPECIFICATIONS

TD 60

OUTPUT POWER 4 Ω	15 - 30 - 60 W
OUTPUT POWER 8 Ω	7.5 - 15 - 30 - 60 W
FREQUENCY RESPONSE	50÷18'000 Hz
DIMENSIONS	77 x 77 x 79 mm
WEIGHT	1200 g

TD 120 120 W UNIVERSAL LINE TRANSFORMER

p/n 133.60.048

SPECIFICATIONS

TD 120

OUTPUT POWER 4 Ω	30 - 60 - 120 W
OUTPUT POWER 8 Ω	15 - 30 - 60 - 120 W
FREQUENCY RESPONSE	50÷18'000 Hz
DIMENSIONS	85 x 85 x 90 mm
WEIGHT	1900 g

TD 240 240 W UNIVERSAL LINE TRANSFORMER

p/n 133.60.049

SPECIFICATIONS

TD 240

OUTPUT POWER 4 Ω	60 - 120 - 240 W
OUTPUT POWER 8 Ω	30 - 60 - 120 - 240 W
FREQUENCY RESPONSE	50÷18'000 Hz
DIMENSIONS	98 x 89 x 100 mm
WEIGHT	3100 g

TD 105 4 W UNIVERSAL LINE TRANSFORMER

p/n 133.30.001

SPECIFICATIONS

TD 105

INPUT VOLTAGE	100 V, 50 V
MAX. POWER	4 W
OUTPUT POWER 4 Ω	4 - 2 - 1 - 0.5 - 0.25 W

DRIVER REPLACEMENTS DIAPHRAGMS

MODEL	IMPEDANCE	LOUDSPEAKER	P/N
M 3	16 Ω	HD 125, HD 125/T	154.10.005
M 22	4 Ω	MG 200	154.10.010
M 24	16 Ω	HD 1110	154.10.026
M 25	8 Ω	HD 1110	154.10.027
M 26	16 Ω	HD 216/ST	154.10.028
M 27	16 Ω	HD 2220, HD 2220/T, HD 3421, HD 3421/T	154.10.029
M 29	16 Ω	HD 1120, HD 1120/T	154.10.031
M 30	8 Ω	HD 1120	154.10.032
M 31	16 Ω	D 3045, D 3045/T, D 3045/TS, D 5076	154.10.033
M 40	16 Ω	HD 3418, HD 3418/T	154.10.040
M 80	8 Ω	HD 3422	154.10.080
M 96	8 Ω	HD 3216/T, HD 3216, HD 210/T, HD 2414/T	154.20.021
M 97	16 Ω	HD 410/T, HD 4020/T	154.20.020
M 99	8 Ω	HD 310/T	154.10.099

IM 2220

p/n 133.60.089

PORTABLE IMPEDANCE TESTER

- The IM 2220 is a portable instrument, easy to use for measuring the impedance of the constant voltage speaker lines or of a single loudspeaker.
- The test range is quite wide thanks to the three measure fields (20 Ohm, 200 Ohm, 2000 Ohm). It is suitable for both commercial audio and domestic use.
- The IM 2220 is easy to use, comfortable and safe, thanks to the large control knob, to the large display and the high insulation.
- Meets IEC-1010 (EN 61010); CAT III 100V
- Display 3 ½ digit LCD
- Data HOLD indication
- Automatic switch-off of the pilot tone after 20s unless the LOCK key is pressed
- Automatic switch-off of the device after 15 minutes without being used

SPECIFICATIONS

IM 2220

SIGNAL TEST FREQUENCY	1 kHz
ACCURACY	± 2%
ALTITUDE	2000 m (~ 6500 ft)
OPERATING TEMPERATURE	0 ÷ 40°C (32 ÷ 104 °F)
POWER SUPPLY	9 V c.c (6 x 1.5 V AA, ALCALINE)
DIMENSIONS	168 x 110 x 62 mm
WEIGHT	0.5 Kg

RACK COMPONENTS

For the optimum management of the system configurations.

MODEL	CR 2615	CR 2615 FV	CR 2628	CR 2642
PART NUMBER	171.70.080	171.70.129	171.70.081	171.70.082
TYPE	15 U	15 U	28 U	42 U
BASE DIMENSIONS	600 x 600 mm	600 x 600 mm	600 x 600 mm	600 x 600 mm
HEIGHT	800 mm	800 mm	1600 mm	2000 mm
WEIGHT	26 Kg	30 Kg	54 Kg	68 Kg
MAX LOAD	105 Kg	100 Kg	320 Kg	350 Kg
VENTILATION	-	Thermostat controlled	Thermostat controlled	Thermostat controlled
Thermal Dissipation 25 °C	230 W	3130 W	3280 W	3320 W
Thermal Dissipation 35 °C	140 W	2070 W	2160 W	2180 W
INCLUDED ACCESSORIES	4 wheels with braking system	4 wheels with braking system	-	-
MODEL DOOR	AK 2615	AK 2615	AK 2628	AK 2642
PART NUMBER DOOR	(173.60.028)	(173.60.028)	(173.60.029)	(173.60.030)

CR 2600 RACK ENCLOSURES

- The CR 2600 series rack enclosures are designed to hold all RCF 19" rack standard components.
- They are constructed in compliance with the IEC 297-2 dimensional standard, and the depth is 600 mm for all models.
- The structure is made of steel painted RAL 7035 light grey. The rack enclosures are bake-painted at high temperature using epoxy powders to make the structure unalterable over time and resistant to scratching, abrasion, and atmospheric agents.
- The protection level is IP 30. The CR 2600 SERIES rack enclosures are composed of a basic structure that is assembled simply and quickly by fitting and securing four steel uprights to the upper and lower panels.
- The lower door and side panels are fitted following the wiring operations to facilitate the insertion and connection of the components. The lower panel, which forms the base of the rack, has openings for the passage of external connection cables (speaker lines, power supply, data, etc.) that are sized and shaped to guarantee the electrical safety of the structure. The earthing of the rack complies with current safety regulations.
- For the optimisation of the internal wiring, supports are supplied to gather the cable and attach them in an orderly fashion. The packing materials can be reused for transport the enclosure once it has been wired.
- Front doors are also available, which are useful for to protect the components installed in the rack.

PV 2603 VENTILATION UNIT

| p/n171.70.137

5'000 g
mm

- PV 2603 is a ventilation unit composed by 3 blowers (230 V ac) and a main switch. The blowers turn on due to the activation command of a thermostat included in all RCF CR 2600 rack cabinets series.
- The ventilation unit has an air flow capacity of 500 m³/h
- 9" Rack mounting, 1 unit
- Main switch placed on the rear panel
- Low noise

RR 2601

| p/n173.60.038

RACK WHEELS KIT

- Wheels for RCF rack cabinets CR 2628 and CR 2642.
- The kit includes 2 wheels with brake and 2 swivel wheels. Wheel diameter: 80 mm .
- The maximum applicable load does not change when wheels are mounted.

AR 2605

| p/n 173.60.027

FRAME WITH POWER SOCKETS

- 5-socket frame, Schuko and Italian standard, on back-rack support 2U.
- Portion of Omega bar for installing 5 Omega standard modules
- 16A total capacity; cable included

AR 1051-N

| p/n 173.10.058

RACK LATERAL SUPPORT

- 1U accessory for installation in RCF CR2600 series racks

AR 1052-N

| p/n 173.10.059

RACK LATERAL SUPPORT

- 2U accessory for installation in RCF CR2600 series racks

PAER1

| p/n 171.30.149

FRONT VENTILATION PANELS

- Front ventilation panel, 1U for CR 2600 series racks, RAL 9005 black

CLOSURE PANELS

PU 1

p/n 171.70.145

- RAL 9005 black

PU 2

p/n 171.70.146

- RAL 9005 black

PU 3

p/n 171.70.147

- RAL 9005 black

PU 4

p/n 171.70.148

- RAL 9005 black

RT 2006

p/n 171.70.125

RACK CONNECTIONS FOR POWER TRANSFORMERS
TD 300-TD 500-TD 1000

2'700 g

mm

- The RT 2006 is a 2 standard unit 19" high rack container to house and connect up to 6 TD 300 transformers, 4 model TD 500 transformers or 2 TD 1000 transformers.
- Different transformers can also be combined within the transformer panel.
- The RT 2006 has an interface circuit with connection terminals between amplifiers, transformers and speaker lines.
- The connections are all removable and sized for maximum applicable power.
- Easy transformer installation and connection to terminals
- Thanks to material over-sizing and alternate layer windings, frequency response of the transformers is particularly extended. These transformers can be used also with professional high performance loudspeakers.

SPECIFICATIONS

INPUT IMPEDANCE (PRIMARY)	4 Ω (35 V - TD 300); 45 V - TD 500; 63 V - TD 1000)
OUTPUT VOLTAGE (SECONDARY)	100 V (33 Ω - TD 300; 20 Ω - TD 500; 10 Ω - TD 1000)
FREQUENCY RESPONSE	50 - 20.000 Hz
THERMAL DETECTION THRESHOLD	90° C
NOMINAL POWER	300 VA (TD 300); 500 VA (TD 500); 1000 VA (TD 1000)
DIMENSIONS (DIAMETER, HEIGHT)	ø 115 mm, 65 mm (TD 300); ø 125 mm, 70 mm (TD 500); ø 170 mm, 75 mm (TD 300)
NET WEIGHT	2.7 kg (TD 300); 3.3 kg (TD 500); 7.2 kg (TD 1000)
INPUT CONNECTORS	SPEAKON (RT 2006)
OUTPUT CONNECTORS	SCREW TYPE EUROBLOCK (RT 2006)

TD 300 - TD 500 - TD 1000

TD 300

p/n 171.70.126

300W PROFESSIONAL AUDIO TOROIDAL TRANSFORMER

TD 500

p/n 171.70.127

500W PROFESSIONAL AUDIO TOROIDAL TRANSFORMER

TD 1000

p/n 171.70.128

1000W PROFESSIONAL AUDIO TOROIDAL TRANSFORMER

Nominal 300W TD 300 Toroidal transformer; main 4Ω, secondary 100V
Terminals for quick connection to panel RT 2006
Quick transformer mounting inside the rack chassis with the supplied kit

Nominal 500W TD 500 Toroidal transformer; main 4Ω, secondary 100V
Terminals for quick connection to panel RT 2006
Quick transformer mounting inside the rack chassis with the supplied kit.

Nominal 1000W TD 1000 Toroidal transformer; main 4Ω, secondary 100V
Terminals for quick connection to panel RT 2006
Quick transformer mounting inside the rack chassis with the supplied kit

RD 2008

DIGITAL PLAYER RECORDER

p/n 171.15.002

- Recording/playback of four messages of 30 seconds each or two messages of 60 seconds each using solid state memory
- Electret cardioid microphone on the front panel
- Recording input with adjustable sensitivity on XLR connector
- MUSIC IN input for sound source, interrupted during transmission of messages, on screw connectors
- Controls for message recording and playback on the front panel, excludable
- Alarm key at maximum priority, auxiliary control
- Monitor loudspeaker
- Volume controls for messages, siren, monitor loudspeaker with removable knobs
- Screw connectors for remote message activation, single or continuous
- Auxiliary relay that switches to activate message playback
- 1U 19" rack

SPECIFICATIONS

SPECIFICATIONS	RD 2008
OUTPUTS-VOLTAGE	0 dBu (775 mV)
FREQUENCY RESPONSE	20 - 3.800 Hz
SAMPLING FREQUENCY	8 kHz
RECORDING CYCLES	100.000
SENSITIVITY IN INPUT	(MIC) - 55 dBu (2.45 mV); (AUX) 0 dBu (775 mV)
POWER SUPPLY	220÷240 V / 110÷120 V (50 / 60 Hz)
CONNECTORS INPUT	1 x XLR - SCREW TERMINAL
CONNECTORS OUTPUT	SCREW TERMINAL

VR 1004

MULTI-ZONE POWER REGULATOR

p/n 171.20.055

- Operates on four lines of speakers at 100V constant voltage
- 4 independent inputs
- Can control up to 60W per line
- By-pass control on attenuation by front panel pushbutton or by closing controls
- Reset of maximum level in case of absence of power supply
- 1U 19" rack
- Power supply 230Vac and emergency power supply in direct current (24Vdc)

SPECIFICATIONS

SPECIFICATIONS	VR 1004
OUT POWER	60 W (1 attenuator)
OUTPUT VOLTAGE	100 V, 70 V
ATTENUATION	0 dB - 1.2 dB - 1.9 dB - 3 dB - 5.2 dB - OFF
REMOTE CONTROL	DRY CONTACT OR 10÷24 Vdc EXTERNAL SUPPLY
MINIMUM IMPEDANCE TO THE SECONDARY	[100 V]: 167 Ω - [70 V]: 82 Ω
POWER SUPPLY	220÷240 V / 110÷120 V (50 / 60 Hz)
CONSUMPTION	10 VA
CONNECTORS	SCREW TERMINAL

SA 2095

RACK CONTROL UNIT

p/n 171.30.046

- Allows centralised switch-on of the equipment installed in the rack enclosure and directly connected to the 230 Vac 8A output.
- 6 unbalanced inputs on terminal strip 775mV for pre-listening to sound sources, selection switch
- Balanced inputs on terminal strip for 100/70/50V power amplifier for audio monitoring of six amplifiers at constant voltage, selection switch
- Internal monitor loudspeaker with volume control, LED VU Meter
- 1U 19" rack
- Color: grey RAL 7021

SPECIFICATIONS

SPECIFICATIONS	SA 2095
SOURCE INPUTS - SENSITIVITY	0 dBu (775 mV)
POWER AMPLIFIERS - SENSITIVITY	100 V (70 V o 50 V SELECTABLE INTERNALLY); COSTANT IMPEDANCE
SENSITIVITY VU-METER	0 dBu (775 mV); (200 mV o 80 mV SELECTABLE INTERNALLY)
ATTENUATION VOLUME SPEAKER	0 dB - 1.2 dB - 1.9 dB - 3 dB - 5.2 dB - OFF
REMOT CONTROL	BY MEANS OF CONTACT OR 10÷24 Vdc EXTERNAL SUPPLY
MAX. CURRENT THAT CAN BE TAPPED	8 A (AC OUTLET)
POWER SUPPLY	220÷240 V / 110÷120 V (50 / 60 Hz)
CONSUMPTION	10 VA
CONNECTORS INPUT/OUTPUT	SCREW RERMINAL

ACCESSORIES

AC XLR-3M3F
CONNECTORS
p/n 133.60.102

- XLR CONNECTORS KIT:
 - 3 XLR Female connector with nickel body and silver contacts
 - 3 XLR Male connector with nickel body and silver contacts

2+2/C
AUDIO CABLE
p/n 143.40.013

- 4 Pole cable, 2 shielded wire and 2 unshilded, available in 200 meters coils (code refers to 1 meter cable)

2/C
AUDIO CABLE
p/n 143.40.012

- 2 Pole shielded cable, available in 200 meters coils (code refers to 1 meter cable)

MOBILE AMPLIFICATION

Portable systems for all the situations in which mobility is important.

MG 80 MEGAPHONE

p/n 131 40 011

EASYLINE
SOLUTIONS

- Speaker with high directivity and efficiency for intelligible speech reproduction
- Musical power/RMS: 38/25W
- Sound pressure level at musical power: 122 dB/1 m
- Angle of dispersion related to speech intelligibility: (HxV) 60°x50°
- Sturdy IP 66 double insulation construction for temperatures between -25°C and +70°C
- Approximated range 500m
- High-pass filter to protect the driver against low frequencies out of range
- Body in UV stabilised self-extinguishing ABS, RAL 7035 grey
- Stainless steel attachment bracket included
- Dimensions (W x H x D): 310 x 165 x 320 mm

SPECIFICATIONS

NOMINAL POWER	MG 80 10 W RMS - 25 W MAX
FREQUENCY RESPONSE	500 ÷ 9.000 Hz (± 3 dB)
S/N RATIO	50 dB (1 W)
MICROPHONE SENSITIVITY	- 37 dB ± 3 dB
DISTORTION	< 1.5 % (1 kHz)
DIMENSIONS	Ø 230 x 370 mm
WEIGHT	1.4 Kg (NO BATTERY)

AM 6020

MOBILE AMPLIFIER

p/n 121.10.012

- 2 unbalanced AUX stereo inputs on DIN connector
- 1 balanced microphone input on DIN connector, 1 balanced microphone input on XLR connector
- Circuit for automatic attenuation of music in the presence of announcements
- One-tone signal generator 600 Hz (siren)
- Protection against overload and short circuits
- Power supply 12 Vdc or 24 Vdc selectable

SPECIFICATIONS	AM 6020
TYPE	STEREO AMPLIFIER
FREQUENCY RESPONSE	150÷6.000 Hz (mic) 20÷15.000 Hz (aux)
CONSUMPTION	80 W (24 V cc) - 40 W (12 V cc)
NOMINAL POWER	20+20 W (24 V cc) - 10+10 W (12 V cc)
INPUT SENSITIVITY	50 mV ÷ 5 V RMS
CONNECTORS	DIN o XLR / 0,7 mV – 2 KOhm (mic), e DIN (aux) / 150 mV – 22 KOhm

MD 6000-X

MICROPHONE WITH PUSH-BUTTON FOR MOBILE SYSTEMS

p/n 141.15.021

- Unbalanced unidirectional handheld microphone optimised for voice reproduction
- On/off pushbutton incorporated in the shockproof plastic body. Colour: black
- Extendable screened cable with 5-pole XLR 3 pin connector amplifier side
- Accessory included to hang the microphone on a vertical surface

SPECIFICATIONS	MD 6000-X
TYPE	Dynamic, unidirectional
IMPEDANCE	600 Ω
FREQUENCY RESPONSE	60 ÷ 3000 Hz
SENSITIVITY	- 70 dB ± 3 dB (0 dB=1V/μbar, 1kHz)
CONNECTORS	3 pin XLR

HD 3216

HD 3216/T

PLASTIC HORN SPEAKER WITH DRIVER

2'100 g
2'500 g
↕ 310x 165 x 290 mm
↕ 310x 165 x 320 mm

p/n 131.33.039

p/n 131.33.037

- Speaker with high directivity and efficiency for intelligible speech reproduction
- IP 66 double insulation construction for temperatures between -25°C and +70°C
- High-pass filter to protect of the driver against low frequencies out of range
- Body in UV stabilised self-extinguishing ABS, RAL 7035 grey
- Stainless steel attachment bracket included

SPECIFICATIONS	HD 3216	HD 3216/T
POWER	25 W RMS – 38 W MAX	25 W RMS – 38 W MAX
POWER (CONSTANT VOLTAGE)	-	25-20-15-10-5 W
INPUT	8 Ω	100 V; 70V
FREQUENCY RESPONSE	250 ÷ 10.000 Hz (± 3 dB)	250 ÷ 10.000 Hz (± 3 dB)
SENSITIVITY (1 m / 1 W)	106 dB	106 dB
ANGLE OF COVERAGE	60° (HORIZ.); 50° (VERT.)	60° (HORIZ.); 50° (VERT.)
MAXIMUM SOUND PRESSURE	122 dB (1 m / POT. MAX)	122 dB (1 m / POT. MAX)

ST 7300

UNIVERSAL VEHICLE SUPPORT FOR HORN SPEAKERS

p/n 133.20.036

- Horn support to use with bridge for car roof. It can be connected to the luggage carrier
- Allows to rotate the horn 160°
- Dimensions: 230 x 90 x 18 mm. Weight: 0.5 Kg

MOVE 60 S

PORTABLE BI-AMPLIFIED
SPEAKER WITH CD/USB/MP3 PLAYER

p/n 130.00.142

- Portable bi-amplified speaker with integrated sound source
- Works with internal rechargeable batteries or 12V adapter
- Digitally controlled integrated recharge system
- UHF receiver with gain control, to be used with TX516 or PX516
- XLR universal mic/line input with gain control
- Auxiliary input on RCA connectors
- LED radio carrier, battery, speaker status indication

- Easy to carry thanks to top handle and carrying belt
- Mounting hole for standard microphone stand
- CD/USB/MP3 player with infrared remote control included
- 230Vac adapter and 10 type C batteries included
- Battery duration 2 to 4 hours depending on the use

REAR VIEW

5'150 g

↕ mm

SPECIFICATIONS

MOVE 60 S

SYSTEM	2 WAYS BIAMPLIFIED, ACTIVE BASS REFLEX
RMS POWER	30 W
FREQUENCY RESPONSE	95 ÷ 16'000 Hz
SOUND PRESSURE LEVEL (SPL)	105 dB MAX
TRANSDUCERS	WOOFER 6.5" ; COIL 25 mm; DOME TWEETER 1"
FREQUENCY RESPONSE (INTERNAL SOURCE)	20 ÷ 20.000 Hz
HARMONIC DISTORSION (INTERNAL SOURCE)	≤ 0.1 % (1 kHz, 0 dB)
SIGNAL / NOISE RATIO	≥ 70 dB

MOVE 60

PORTABLE BI-AMPLIFIED
SPEAKER WITH UHF RECEIVER

p/n 130.00.141

- Portable bi-amplified speaker with integrated sound source
- Works with internal rechargeable batteries or 12V adapter
- Digitally controlled integrated recharge system
- UHF receiver with gain control, to be used with TX516 or PX516
- XLR universal mic/line input with gain control
- Auxiliary input on RCA connectors
- LED radio carrier, battery, speaker status indication

- Easy to carry thanks to top handle and carrying belt
- Mounting hole for standard microphone stand
- 230Vac adapter and 10 type C batteries included
- Battery duration 2 to 4 hours depending on the use

REAR VIEW

3'000 g
↕ mm

SPECIFICATIONS

MOVE 60

SYSTEM	2 WAYS BIAMPLIFIED, ACTIVE BASS REFLEX
RMS POWER	30 W
FREQUENCY RESPONSE	95 ÷ 16.000 Hz
SOUND PRESSURE LEVEL (SPL)	105 dB MAX
TRANSDUCERS	WOOFER 6.5"; COIL 25 mm; TWEETER 1"

TX 516

UHF HAND-HELD TRANSMITTER
MICROPHONE

p/n 141.15.018

230 g

↕ mm

MOVE

- UHF handheld transmitter/microphone
- Suitable for speaking or singing voice
- Equipped with a unidirectional electret capsule placed on a rubber suspension to limit disturbance caused by hand movements
- ON/OFF and Mute switches
- Digital radio carrier control
- LED battery status indicator

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

FREQUENCY RESPONSE

POWER CONSUMPTION

IRRADIATED POWER

TX 516

ELECTRET, CARDIOID, HANDHELD

UHF, 770÷870 MHz

35 ; 16.000 Hz

60 mA

10 mW (MAX)

PX 516

POCKET SIZE UHF TRANSMITTER

p/n 141.15.019

120 g

↕ mm

MOVE

- Pocket size UHF transmitter
- Transmitter with a belt clip to be used with the Lavalier LA 500 microphone or the HE 502 headset.
- Input sensitivity trimmer
- Digital radio carrier control
- ON/OFF and Mute switches with security lock
- LED peak indicator
- LED battery status indicator
- Suitable for line level signals

SPECIFICATIONS

TYPE

CARRIER FREQUENCY

POWER CONSUMPTION

IRRADIATED POWER

INPUT AUDIO SENSIBILITY

CONNECTOR

PX 516

BELT PACK

UHF, 770÷870 MHz

60 mA

10 mW (MAX)

50 mV ÷ 5 V RMS

JACK 3.5 mm, 3 POLE SCREW DOWN

LA 500

LAVALIER MINIATURE
MICROPHONE

| p/n 143.80.015

MOVE

- Lavalier miniature microphone
- Condenser tie-clip microphone ideal for lecturers/presenters, video and theatre applications.
- Especially suitable to work with MOVE PX516 pocket transmitters.
- Condenser capsule with cardioid characteristic

HE 502

HEADSET MICROPHONE

| p/n 143.80.016

MOVE

- Headset lightweight microphone
- Ideal for presenters or anywhere hands free operations is necessary.
- Good insulation from environmental noise
- Especially suitable to work with MOVE PX516 pocket transmitters.
- Condenser capsul, cardioid pattern.

DXT 7000

RX 4000

MS 520

SOURCE CONTROL AMPLIFICATION SOUND DIFFUSION

— 100 V bipolar cable — 4/8 Ohm bipolar cable — input cable — output cable — system bus cable

SPA 8000

SOURCE

CONTROL

AMPLIFICATION

SOUND DIFFUSION

LINE CONFIGURATION

100 V CONFIGURATION

— 100 V bipolar cable — input cable — output cable — system bus cable

CS 1066

SOURCE CONTROL AMPLIFICATION SOUND DIFFUSION

LINE CONFIGURATION

100 V CONFIGURATION

— 100 V bipolar cable — 4/8 Ohm bipolar cable — input cable — output cable — system bus cable

DICO

AM 2160

— 100 V bipolar cable — input cable — output cable

ES 3160

RESTAURANTS

400 square meters area to cover

BEAUTY CENTER

400 square meters area to cover

— 100 V bipolar cable — input cable — output cable

ES 3160

SOURCE AMPLIFICATION SOUND DIFFUSION

MARKET

500 square meters area with no false ceiling

FITNESS CENTER / GYM

400 square meters area to cover

BATHING ESTABLISHMENT

— 100 V bipolar cable — input cable

ES3323

SOURCE

AMPLIFICATION

SOUND DIFFUSION

SUPERMARKET

mid-large size area to cover

SPORT PLANT

small area to cover

— 100 V bipolar cable — input cable

ES3323

SOURCE AMPLIFICATION SOUND DIFFUSION

BEAUTY SALOON

ALPHANUMERICAL INDEX

PRODUCT	P/N	PAGE
2/C	14340012	95
2+2C	14340013	95

A

A 1331	*	13360123	67
A 1360		13320107	62
A 1380		13320031	62
A 1383		13320058	64
A 504-N		14380014	37
A 507		14310008	37
A 770		14360020	37
AC 100B		13360037	69
AC 1503		13360112	69
AC 1660		14380009	32
AC 50B		13360038	69
AC 7212	*	17170152	10
AC S50DK		14380011	37
AC S62FL		14380012	37
AC S64FL		14380010	37
AC XLR-3M3F		13360102	95
AD 3001		13320065	68
AK 2615		17360028	90
AK 2628		17360029	90
AK 2642		17360030	90
AM 1122-N		12135045	50
AM 2080	*	12135062	47
AM 2160		12135058	46
AM 2320		12135059	46
AM 6020		12110012	97
AN 1602		14380005	32
AR 1051 N		17310058	92
AR 1052 N		17310059	92
AR 1620		17360031	32
AR 2605		17360027	92
AR 3000		13360101	45
AS 1606		14380004	32
AT 10Z		13160032	86
AT 20T		13160033	86
AT 40T		13160035	87

B

BD 2412 BS		13133057	73
BD 42	*	13000247	72
BM 3001		14322008	34
BM 3002		14320125	35
BM 3003	*	14322012	34
BM 3013		14320013	36
BM 3014		14320135	36
BM 3067		14320138	19
BM 4601		17170074	15
BM 4631WM		17170075	14
BM 4716		17170076	14
BM 4732		17170078	14
BM 4732WM		17170077	14
BM 4748		17170084	14
BM 4764		17170085	14
BM 5001WM		17170087	16
BM 7801FM		14322009	11
BM 7802		14322010	11

PRODUCT	P/N	PAGE
BM 7806	14322011	11
BM 8001	12510007	20
BP 6010	12320027	53
BS 2620	13110006	66
BS 8	13133054	66

C

CA 20	14340014	25	
CA 223U	14380008	32	
CA 3000	12310020	19	
CA 40	14340020	19	
CA 4000	12510013	21	
CA 5XX	14340017	37	
CA Y	12310001	25	
CP 4100	17170065	12	
CP 52	13160034	87	
CR 2615	17170080	90	
CR 2615 FV	17170129	90	
CR 2628	17170081	90	
CR 2642	17170082	90	
CS 3041	*	13000231	74
CS 3082	*	13000232	74
CS 6520		13150005	75
CS 6940		13150006	75
CT 61		13160036	87

D

D 5076	15110017	85	
DI.CO DEL PLUS	14320010	25	
DI.CO PRES PLUS	14320011	25	
DI.CO SYS	12170021	24	
DM 41	13000049	68	
DM 41-B16	13000185	68	
DM 61	13000050	68	
DP 1420 BS	13133058	73	
DP 2X	13000104	73	
DP 2X/1	13000107	73	
DP 4	13000106	72	
DPI1/TG	6086	72	
DS 313-WT	6081	64	
DU 31	*	13000204	67
DU 31AT	*	13000220	67
DU 100X		13000105	65
DU 50BS		13133049	66

E

E.LI.S.A. 100	13110072	69	
E.LI.S.A. 50	13110071	69	
ED 1100	12135028	57	
ED 600	12135027	56	
ES 3160	12135057	45	
ES 3323	*	12135064	44

H

H 6045	13120011	85
HB 4103	17170070	14
HD 1110 16 Ohm	13130030	85
HD 1110 8 Ohm	13133030	85
HD 125/T	13130009	83

PRODUCT	P/N	PAGE
HD 210/T	13133040	84
HD 216/ST	13130035	83
HD 2414/T	13133036	83
HD 310/T	13130001	84
HD 3216	13133039	97
HD 3216/T	13133037	97
HD 410/T	13133041	84
HE 1002	14380007	31
HE 502	14380016	101
HS 1026C	13110063	65
HS 1026G	13110064	65
HS 1026W	13110062	65

I

IB 4001FM	17170066	13	
IB 4121BGM	17170071	13	
IM 2220	13360089	89	
IS 1044	*	17170108	41
IT 4133	17170067	13	

L

LA 1000	14380006	31
LA 500	14380015	101
LB 3340	17120053	15
LD 5002EN	17170089	17
LI 4116	17170072	13
LI 7903	17170141	9
LT 7208	17170139	10

M

M 22	15410010	89	
M 24	15410026	89	
M 25	15410027	89	
M 26	15410028	89	
M 27	15410029	89	
M 29	15410031	89	
M 3	15410005	89	
M 30	15410032	89	
M 31	15410033	89	
M 40	15410040	89	
M 80	15410080	89	
M 96	15420021	89	
M 97	15420020	89	
M 99	15410099	89	
MA 3B	8056	76	
MA 3W	8057	76	
MA 4X	13360009	77	
MA 5B	8058	76	
MA 5W	8059	76	
MA 7W	13322032	74	
MA 8-2	13320054	77	
MC 4040	14115020	29	
MC 5030	14115005	35	
MD 6000-X	*	14115021	97
MD 7600	14115014	28	
MD 7800	14115013	28	
MF 6000	12135020	52	
MG 80	13140011	96	
MOVE 60	13000141	99	

PRODUCT	P/N	PAGE
MOVE 60S	13000142	98
MP 300	12170094	38
MP 6003	12135048	53
MQ 30P - B	13000068	78
MQ 30P - S	13000067	78
MQ 30P - W	13000058	78
MQ 50 - B	13000070	79
MQ 50 - S	13000069	79
MQ 50 - W	13000056	79
MQ 50C - S	13000087	80
MQ 50C - W	13000081	80
MQ 50i-S	13000140	80
MQ 50i-W	13000139	80
MQ 60H - B	13000072	79
MQ 60H - S	13000071	79
MQ 60H - W	13000060	79
MQ 60H Link-B	13360081	79
MQ 60H Link-W	13360080	79
MQ 80P - B	13000094	78
MQ 80P - S	13000095	78
MQ 80P - W	13000096	78
MQ 90S - B	13000097	81
MQ 90S - W	13000098	81
MQ 100 L - B	* 13000186	81
MQ 100 L - W	* 13000187	81
MR 33T	7140	76
MR 33WT	7141	76
MR 44T	7142	76
MR 44TW	7354	76
MR 55	7143	77
MR 55W	7355	77
MR 88	13000021	77
MR 88W	13000022	77
MS 1033	17170108	40
MS 520	12135043	22
MSW 8	13110122	81
MT 3100	14110079	29
MT 3200	14110080	29
MU 7100	17170138	9
MX 1822	17140001	59

O

OB 4102	17170073	13
OT 3500	17120056	15

P

P/AER1	* 17130149	92
P/U1	* 17170145	92
P/U2	* 17170146	92
P/U3	* 17170147	92
P/U4	* 17170148	92
PB 6024	12135035	55
PD 1066	17120047	19
PEP/7	14350028	25
PL 40	13133045	62
PL 60FD	13133059	64
PL 6X	13133042	63
PL 8X	13133043	63
PL/80A	6089	62

PRODUCT	P/N	PAGE
PL/81A	6090	63
PL60	13110214	62
PL60 FD	13133059	64
PL70 BS	13110029	64
PR 4092	12135032	58
PR 5006EN	17170088	17
PS 3400	17130006	15
PS 6060	12135049	54
PS 6320	12135023	55
PS 6640	12135037	55
PX 1050	14200009	30
PX 1060	14200010	30
PX 1070	14200011	30
PX 1600	14250002	33
PX 516	14115019	100
PV 2603	17170137	91

R

RB 3300	17120051	15
RC 62-G	13360040	23
RC 62-S	13360041	23
RC 62-W	13360039	23
RD 2008	17115002	94
RM 8080	* 12510009	20
RO 7102	17170151	10
RR 2601	17360038	92
RT 2006	17170125	93
RU 8020	12510056	21
RX 1600	14250003	32

S

SA 2095	17130046	95
SB 3320	17120052	15
SE 5120	17170083	16
SE 5121	17170086	16
SEP/7	* 14350027	25
SI 7120	17170153	10
ST 7300	13320036	97
SV 7982	17170140	9
SZ 8040	12510008	21

T

TD 10	13360045	88
TD 105	13330001	88
TD 1000	17170128	93
TD 120	13360048	88
TD 240	13360049	88
TD 30	13360046	88
TD 300	17170126	93
TD 500	17170127	93
TD 507	13330006	85
TD 60	13360047	88
TL 128	13360050	87
TX 1010	14200005	30
TX 1020	14200006	30
TX 1030	14200007	30
TX 1040	14200008	30
TX 1600	14250001	33
TX 516	14115018	100

PRODUCT	P/N	PAGE
U		
UP 1123	* 12135025	50
UP 2081	12135071	48
UP 2161	* 12135060	48
UP 2162	12135065	49
UP 2321	12135061	48
UP 4242	12130007	51
UP 4482	12130005	51
UP 6081	12135022	54
UP 6241	12135021	54
UP 6481	12135036	54

V

VB 4134	17170068	13
VR 1004	17120055	94

W

WS 620XT	13133044	65
----------	----------	----

* NEW PRODUCT

PART NUMBER INDEX

p/n	PRODUCT	PAGE
6081	DS 313-WT	64
6086	DP1/TG	72
6089	PL/80A	62
6090	PL/81A	63
7140	MR 33T	76
7141	MR 33WT	76
7142	MR 44T	76
7143	MR 55	77
7354	MR 44TW	76
7355	MR 55W	77
8056	MA 3B	76
8057	MA 3W	76
8058	MA 5B	76
8059	MA 5W	76
12110012	AM 6020	97
12130005	UP 4482	51
12130007	UP 4242	51
12135020	MF 6000	52
12135021	UP 6241	54
12135022	UP 6081	54
12135023	PS 6320	55
12135025	UP 1123	50
12135027	ED 600	56
12135028	ED 1100	57
12135032	PR 4092	58
12135035	PB 6024	55
12135036	UP 6481	54
12135037	PS 6640	55
12135043	MS 520	22
12135045	AM 1122-N	50
12135048	MP 6003	53
12135049	PS 6060	54
12135057	ES 3160	45
12135058	AM 2160	46
12135059	AM 2320	46
12135060	UP 2161	48
12135061	UP 2321	48
12135062	AM 2080	47
12135064	ES 3323	44
12135065	UP 2162	49
12135071	UP 2081	48
12170021	DI.CO SYS	24
12170094	MP 300	38
12310001	CA Y	25
12310020	CA 3000	19
12320027	BP 6010	53
12510007	BM 8001	20
12510008	SZ 8040	21
12510009	RM 8080	20
12510013	CA 4000	21
12510056	RU 8020	21

13000021	MR 88	77
13000022	MR 88W	77
13000049	DM 41	68
13000050	DM 61	68
13000056	MQ 50 - W	79
13000058	MQ 30P - W	78
13000060	MQ 60H - W	79
13000067	MQ 30P - S	78
13000068	MQ 30P - B	78
13000069	MQ 50 - S	79
13000070	MQ 50 - B	79
13000071	MQ 60H - S	79
13000072	MQ 60H - B	79
13000081	MQ 50C - W	80
13000087	MQ 50C - S	80
13000094	MQ 80P - B	78
13000095	MQ 80P - S	78
13000096	MQ 80P - W	78
13000097	MQ 90S - B	81
13000098	MQ 90S - W	81
13000104	DP 2X	73
13000105	DU 100X	65
13000106	DP 4	72
13000107	DP 2X/1	73
13000139	MQ 50i-W	80
13000140	MQ 50i-S	80
13000141	MOVE 60	99
13000142	MOVE 60S	98
13000185	DM 41-B16	68
13000186	MQ 100 L - B	81
13000187	MQ 100 L - W	81
13000204	DU 31	67
13000220	DU 31AT	67
13000231	CS 3041	74
13000232	CS 3082	74
13000247	BD 42	72
13110006	BS 2620	66
13110029	PL70 BS	64
13110062	HS 1026W	65
13110063	HS 1026C	65
13110064	HS 1026G	65
13110071	E.LI.S.A. 50	69
13110072	E.LI.S.A. 100	69
13110122	MSW 8	81
13110214	PL60	62
13120011	H 6045	85
13130001	HD 310/T	84
13130009	HD 125/T	83
13130030	HD 1110 16 Ohm	85
13130035	HD 216/ST	83
13133030	HD 1110 8 Ohm	85
13133036	HD 2414/T	83

13133037	HD 3216/T	97
13133039	HD 3216	97
13133040	HD 210/T	84
13133041	HD 410/T	84
13133042	PL 6X	63
13133043	PL 8X	63
13133044	WS 620XT	65
13133045	PL 40	62
13133049	DU 50BS	66
13133054	BS 8	66
13133057	BD 2412 BS	73
13133058	DP 1420 BS	73
13133059	PL 60FD	64
13140011	MG 80	96
13150005	CS 6520	75
13150006	CS 6940	75
13160032	AT 10Z	86
13160033	AT 20T	86
13160034	CP 52	87
13160035	AT 40T	87
13160036	CT 61	87
13320031	A 1380	62
13320036	ST 7300	97
13320054	MA 8-2	77
13320058	A 1383	64
13320065	AD 3001	68
13320107	A 1360	62
13322032	MA 7W	74
13330001	TD 105	88
13330006	TD 507	85
13360009	MA 4X	77
13360037	AC 100B	69
13360038	AC 50B	69
13360039	RC 62-W	23
13360040	RC 62-G	23
13360041	RC 62-S	23
13360045	TD 10	88
13360046	TD 30	88
13360047	TD 60	88
13360048	TD 120	88
13360049	TD 240	88
13360050	TL 128	87
13360080	MQ 60H Link-W	79
13360081	MQ 60H Link-B	79
13360089	IM 2220	89
13360101	AR 3000	45
13360102	AC XLR-3M3F	95
13360112	AC 1503	69
13360123	A 1331	67
14110079	MT 3100	29
14110080	MT 3200	29
14115005	MC 5030	35

14115013	MD 7800	28
14115014	MD 7600	28
14115018	TX 516	100
14115019	PX 516	100
14115020	MC 4040	29
14115021	MD 6000-X	97
14200005	TX 1010	30
14200006	TX 1020	30
14200007	TX 1030	30
14200008	TX 1040	30
14200009	PX 1050	30
14200010	PX 1060	30
14200011	PX 1070	30
14250001	TX 1600	33
14250002	PX 1600	33
14250003	RX 1600	32
14310008	A 507	37
14320010	DI.CO DEL PLUS	25
14320011	DI.CO PRES PLUS	25
14320013	BM 3013	36
14320125	BM 3002	35
14320135	BM 3014	36
14320138	BM 3067	19
14322008	BM 3001	34
14322009	BM 7801FM	11
14322010	BM 7802	11
14322011	BM 7806	11
14322012	BM 3003	34
14340012	2/C	95
14340013	2+2C	95
14340014	CA 20	25
14340017	CA 5XX	37
14340020	CA 40	19
14350027	SEP/7	25
14350028	PEP/7	25
14360020	A 770	37
14380004	AS 1606	32
14380005	AN 1602	32
14380006	LA 1000	31
14380007	HE 1002	31
14380008	CA 223U	32
14380009	AC 1660	32
14380010	AC S64FL	37
14380011	AC S50DK	37
14380012	AC S62FL	37
14380014	A 504-N	37
14380015	LA 500	101
14380016	HE 502	101
15110017	D 5076	85
15410005	M 3	89
15410010	M 22	89
15410026	M 24	89

15410027	M 25	89
15410028	M 26	89
15410029	M 27	89
15410031	M 29	89
15410032	M 30	89
15410033	M 31	89
15410040	M 40	89
15410080	M 80	89
15410099	M 99	89
15420020	M 97	89
15420021	M 96	89
17115002	RD 2008	94
17120047	PD 1066	19
17120051	RB 3300	15
17120052	SB 3320	15
17120053	LB 3340	15
17120055	VR 1004	94
17120056	OT 3500	15
17130006	PS 3400	15
17130046	SA 2095	95
17130149	P/AER1	92
17140001	MX 1822	59
17170065	CP 4100	12
17170066	IB 4001FM	13
17170067	IT 4133	13
17170068	VB 4134	13
17170070	HB 4103	14
17170071	IB 4121BGM	13
17170072	LI 4116	13
17170073	OB 4102	13
17170074	BM 4601	15
17170075	BM 4631WM	14
17170076	BM 4716	14
17170077	BM 4732WM	14
17170078	BM 4732	14
17170080	CR 2615	90
17170081	CR 2628	90
17170082	CR 2642	90
17170083	SE 5120	16
17170084	BM 4748	14
17170085	BM 4764	14
17170086	SE 5121	16
17170087	BM 5001WM	16
17170088	PR 5006EN	17
17170089	LD 5002EN	17
17170108	IS 1044	41
17170108	MS 1033	40
17170125	RT 2006	93
17170126	TD 300	93
17170127	TD 500	93
17170128	TD 1000	93
17170129	CR 2615 FV	90

17170137	PV 2603	91
17170138	MU 7100	9
17170139	LT 7208	10
17170140	SV 7982	9
17170141	LI 7903	9
17170145	P/U1	92
17170146	P/U2	92
17170147	P/U3	92
17170148	P/U4	92
17170151	RO 7102	10
17170152	AC 7212	10
17170153	SI 7120	10
17310058	AR 1051 N	92
17310059	AR 1052 N	92
17360027	AR 2605	92
17360028	AK 2615	90
17360029	AK 2628	90
17360030	AK 2642	90
17360031	AR 1620	32
17360038	RR 2601	92

REFERENCE INSTALLATIONS

EXHIBITION AND CONGRESS CENTRES

New Fiere Roma Exhibition Complex - Bologna Exhibition Centre - Parma Exhibition Centre- Modena Exhibition Centre - Naples Exhibition Centre - Il Lingotto, Turin - Stelline, Milan - Scuderie del Quirinale, Rome

AIRPORTS

Abu Dhabi International Airport - Athens International Airport- Lisbon International Airport - Jomo Kenyatta International Airport, Nairobi - Jose Marti International Airport, Havana - Le Caselle International Airport, Turin - Fiumicino and Ciampino Airports, Rome - Linate International Airport, Milan - Catullo Airport, Verona - Capodichino Airport, Naples - Raffaello Sanzio Airport, Ancona - Pretola Airport, Florence - Aviano Airport - Brindisi Airport

HOTELS

Four Seasons Hotel, Florence - New Fiera Milano Exhibition Complex Hotel - Sheraton, Florence - Grand Excelsior Sheraton, Rome - Sheraton, Istanbul - Royal Olympic, Athens - S. Biagio Hotel, Genova - Marriot, Beirut

RAILWAY STATIONS

Amsterdam - Termini Station, Rome - Bologna - Bari - Reggio Emilia - Taranto

SHOPPING MALLS

Le Befane, Rimini - Etnapolis, Catania - Ipercoop La Favorita, Mantova - Ipercoop L'Ariosto, Reggio Emilia - Carrefour, Rome - Carrefour, Brindisi - Grand'Emilia, Modena - Auchan S. Rocco al Porto Lodi, Milan - Gravina Ipercoop, Catania - Ipercoop, Piacenza

HOSPITALS

Maggiore Hospital, Bologna - Careggi Hospital, Florence - Central Hospital of Livorno - Hospital of Mantova - Trigatoria Biomedical Campus, Rome - Hospital of Pavia - D. Cutugno Hospital, Bari

VARIOUS

Wyvern Theatre, Swindon (UK) - 2006 Winter Olympic Games Ice Palace, Turin - "Dushambe" Palace of Nations, Tajikistan - Santo Volto Church, Turin - Cathedral of Noto, Italy - Pin Up Bowling, Germany - Restaurant "O", Paris - Casa Bonaventura Ferrer, Barcelona - Turin Royal Palace - University of Perugia - Petruzzelli Theatre, Bari - Zadar Sport Dome, Croatia - Mantova Sport Dome - Equatorial Guinea 's Parliament - Museum of Modena - The Lonely Poet Bar, Belfast - The Salty Dog Bar, Bangor - Ground Espresso, Northern Ireland - Hong Kong Jockey Club

the rules of sound

HEADQUARTERS:

RCF S.p.A. Italy
tel. +39 0522 274 411
e-mail: info@rcf.it

RCF UK
tel. 0844 745 1234
e-mail: info@rcfaudio.co.uk

RCF France
tel. +33 1 49 01 02 31
e-mail: rcfrance@aol.com

RCF Germany
tel. +49 2203 925370
e-mail: germany@rcf.it

RCF Spain
tel. +34 918174266
e-mail: info@rcfaudio.es

RCF USA Inc.
tel. +1 (603) 926-4604
e-mail: info@rcf-usa.com

www.rcfaudio.com