

®

the emerging preference

Product Catalogue 2008

Commercial Installations Public address systems

www.ampereselectronics.com

ISO9001 : 2000
Certified
cert no : 16895

Established in mid 1999 and incorporated into private limited company in 2000. Located in Puchong, Selangor, Malaysia. A member of Matrade and FMM (Federation of Malaysian Manufacturer).

Initial activities were producing customised panels to clients' requirement and ventured into standardised product months later. First product was ZS601 ; 6 channel speaker zone selector under the brand name of Amperes and has expanded its product range, exceeding 80 models under own brand name and OEMs.

Obtained ISO9001 : 2000 certification in 2006 under the scope of Design and Manufacturing of Public Address Equipments.

First ventured in export market in year 2005, and expanded its market to Singapore, Thailand, Philippines, Brunei, UAE, Indonesia and Vietnam.

ISO 9001 : 2000 certified company
Design and Manufacturing of Public Address Equipments

Amperes believes in customer's satisfaction and their recognition as these are the fuel for its existence and growth. We believe in close working relationship with our valued partners, evaluating every feedback and constructive critics with the objective of producing better and more reliable products through our continuous improvement policy. In short, we listens and reacts, seek and apply to achieve a brand name of " The Emerging Preference "

among installations

the weld kl

boulevard hotel mid valley

cyberview lodge resort

intercontinental uae

trader hotel

dell cyberjaya

klcc convention centre

seremban bus terminal

kl plaza

nottingham university semenyih

sunway pyramid 2

the gardens .. mid valley

warisan square kota kinabalu

westin langkawi

low cost carrier terminal klia airport

a INPUTS AND DATA

PM1000	Desktop Paging Microphone With Chime	1
PM1060	6 Zone Paging Microphone With Chime	1
PM1120	12 Zone Paging Microphone With Chime	1
PD2400	24 Zone Digital Paging Microphone	2
PD2800	Desktop Digital Paging Microphone	3
EP1200	Emergency Paging Panel	4
CM1400	Chime / Siren Tone Generator	5
TE6000	12 Channel Data Encoder	6
TD6800	12 Channel Data Decoder	7
TD6240	24 Channel Rack Mounted Data Decoder	7

b MIXER & AMPLIFIERS

MX2222	12 Input Mixer Pre-Amplifier	8
MxP2188	8x8 MatriMix Paging System	9
SS6401	BGM Source Selector	11
MC2080	8 Channel Mic / Source Controller	11
PX2000	120 ~ 480W 100V Power Amplifiers With AFS	12
PA2000	120 ~ 480W 100V Power Amplifiers	13
MA2000	60 / 120W 100V Mixer Amplifier With Zone Selector	14
MB2000	60 / 120W 100V Basic Mixer Amplifiers	15
PA300	10 / 20W 4 Ohm Mini Amplifiers	16
PA2312	120W 100V Remote Booster Amplifiers	16

c SELECTORS

ZS5601	6 Ch Speaker Zone Selector	17
ZS5121	12 Ch Speaker Zone Selector	17
ZS5602	6 Ch Uninterrupted Speaker Zone Selector	18

d MONITORING & CHANGEOVER

LS4600	6 Ch Speaker Line Surveillance	19
AX3700	6 Duty / 1 Standby Auto Standby Amp Fault Changeover	20
AX700	6 Duty / 1 Standby Amp Fault Changeover Panel	21
AC3601	6 Duty / 1 Standby Manual Amp Changeover Panel	22
AM6000	6 Ch Amplifier Monitor Panel	23
AS4000	Amplifier Surveillance Module	23

e POWER DISTRIBUTIONS

SQ9715	7 Ch Sequential Power Switcher	24
BC9730	24V DC Current Regulated Battery Charger	25
PS9400	24V DC Rack Mounted Power Supply	26
PS9000	24V DC Switching Power Supply Module	26

f VOLUME CONTROLLERS

VC8000	8000 Series Speaker Volume Controllers	27
VC7000	7000 Series Speaker Volume Controllers	28
VR7600	Rack Mounted Zone Volume Controllers	29
VP7000	7000 Series Speaker Patch Panel	30

g SPEAKERS

CS510 / 610	5" / 6" 6W 100V Ceiling Speakers	31
CS620 / 840	6" / 8" 20 / 40W 100V Co-Axial Ceiling Speakers	31
DV / BS410	4" 6W / 10W 100V Surface Mount Speakers	32
CH700	700 Series Column Speakers	33
FS415 / 630	4" / 6" Full Range Cabinet Speakers	33
HS815 / 830	15 / 30W 100V Horn Speakers	34
SP100	10W 100V Sound Projectors	34

h ACCESSORIES

Back Enclosures	35
Patch Panels	35
Rack Panels	35
Power Adaptors	35
Sealed Lead Acid Batteries	35

the emerging preference

PM1000 Series

ANALOGUE PAGING MICROPHONES

inputs and data

VARIANTS

The three variants of analogue paging desk had been serving many installations faithfully since their creation and had been improved further to meet the changing requirements.

PM1000 is used for direct paging without zone selection which can be installed near the rack or at remote location. A dry contact is available upon activation of mic, which can be used to trigger ALL CALL at zone selector, or applied as an emergency or priority mic console.

PM1060 / 1120 has zone selection feature with 6 and 12 zones respectively and is suitable for small scale installation which require remote zone selection for paging.

- PM1000 - Chime Paging Desk
- PM1060 - Chime With 6 Zones
- PM1120 - Chime With 12 Zones

Features

- Condenser gooseneck mic with illuminated ring
- Pre and post announcement 4 tone chime
- Adjustable chime and mic volume with balanced mic / line output level
- Output level selection to mic or line to suit input type of mixer
- Dry contact available when mic is active (PM1000 only)
- 6 or 12 zone selection for PM1060 and PM1120

Schematic Diagram

Specifications

Power requirement	PM1000 : 24V DC adaptor PM1060 / 1120 : 24V DC via D9 conn.
Pwr consumption	50 mA / 150 mA / 150 mA
Zone selection	PM1000 - ALL CALL PM1060 / 1120 - 6 and 12 zones w ALL CALL
Microphone	Condenser mic ; cardioid
Output impedance	600 Ohm
Output level	1.2 V (line output) / balanced mic (775 mV)
Output dry contact	3 A normally open (PM1000 only)
Output controls	Chime and mic level
Audio connection	1/4 " stereo phone jack
Switching connection	D15 connector (PM1060 / 1120 only)
Operating distance	300 m (recommended)
Chime	4 tone up and 4 tone down
Indicators	Mic ring, zone switch, ALL CALL
Frequency response	100 ~ 12 KHz (+/- 3dB ; 0 dB out)
S / N ratio	> 60 dB
Gooseneck mic length	440 mm
Dimensions (WxHxD)	150 x 62 x 186 mm
Weight (kg)	750 / 760 / 780 gms

packing information

- Qty per carton : 1 unit
- W x H x D : 525 x 85 x 270 mm
- Weight : PM 1000 - 1.5 kg (incl adaptor)
- : PM 1060 - 1.13 kg
- : PM1120 - 1.15 kg

rear view of PM1060 / PM1120

the emerging preference

PD2400

inputs and data

24 ZONE DIGITAL PAGING MIC

PD2400 is suitable for mid size installations of up to 24 zones. It shall be located in a distance of around 500m which utilizes RS485 for data communication whereas the audio by using balanced line signal.

The unit has individual key for zone selection with 4 groups and ALL CALL. 4 tone chime is incorporated and shall be activated prior and after a paging.

It shall be used with Amperes TD6800 decoder unit or the latest TD6240 rack mounted decoder before connected to the speaker zone selector for zone activation.

Features

- 24 zone paging control with 4 fixed groups and ALL CALL
- RS485 data transmission for long distance remote paging
- Balanced line output for low noise audio connection
- Multi point paging with priority level setting ; up to 3 PD2400 can be connected to a single TD6800 or TD6240
- 4 tone pre and post announcement chime
- BGM muting at zone selector when mic is activated ;
- bypassing zone selection at rack level
- Chime and mic volume control
- High sensitivity condenser microphone
- 12V or 24V DC powering, whichever convenient

Specifications

Power requirement	24V DC via D9 connector / ext 12V DC pwr adaptor
Power consumption	170 mA
Zone selection	24 individual zone key 4 groups (preset of 6 zones) ALL CALL
Microphone	Condenser mic ; cardioid
Output impedance	600 Ohm
Output level	1.2 V (line output)
Output controls	Chime and mic level
Data output	RS485 ; 19.2 KB / s
Data connection	D9 connector
Operating distance (data)	Up to 1000 m
Audio distance	Typ 500 m (up to cable size)
Chime	4 tone up and 4 tone down
Indicators	Mic ring, zone
Frequency response	100 ~ 12 KHz
S / N ratio	> 60 dB
Gooseneck mic length	440 mm
Dimensions (WxHxD)	292 x 62 x 186 mm
Weight (kg)	1150 gms (excl. adaptor)

packing information

Qty per carton : 1 unit
 W x H x D : 525 x 85 x 270 mm
 Weight : 1.95 kg

rear view

Unit Connections

the emerging preference

PD2800

inputs and data

DIGITAL DESKTOP PAGING MICROPHONE

PD2800 shall be suitable for large setup, offering wide range of features with affordable pricing. Up to 108 zones can be stored in the paging desk's memory and total capacity of zoning shall be up to 256 zones. 9 groupings, each with 12 zones can be programmed for paging convenience.

Multi point paging, connected in series using EX2800 would form a large network of paging points. 3 circuits or loops are allowed to be connected to TD6801 or TD6240 zone decoder with priority setting.

Among other features include the selectable chime tone for paging, numerical keypad with LCD display for ease of programming and simpler connection works. All these shall render this small device too hard to miss.

Specifications

Power requirement	24V DC 1A via adaptor to EX2800
Power consumption	0.42 A
Microphone	Condenser microphone ; cardioid
Zoning capacity	256
Zone storing capacity	108
Grouping capacity	9 groups ; each to store 12 zones
Output impedance	600 Ohm balanced
Output level	Line 1.2 V
Output controls	Chime and mic level
Chime	2 or 4 tones ; assignable
Frequency response	100 ~ 12 KHz
S / N ratio	> 60 dB at 1 KHz
Data output	RS485 ; 19.2 KBs
Data connection	RJ45 to EX2800 via Cat 5E / 6 cable
Compatible decoder	TD6801
Operating distance	Up to 1000m (sub. to cable size)
Memory duration	1 year (internal battery)
Gooseneck mic length	440 mm
Dimensions (WxHxD)	292 x 62 x 186 mm
Weight (kg)	1200 gms (excl. adaptor)

EX2800 EXT.CONNECTION UNIT

Size : 113 x 80 x 35 mm
Weight : 140 gms

Features

- 108 zone storage capacity with 9 programmable groupings, each shall consist of 12 zones
- Capable to page to 256 zones
- One touch button for ALL CALL activation
- RS485 data transmission for long distance remote paging, decoding via TD6801 or TD6240 and zone selection via Amperes zone selectors
- Flexibility in cabling for large setup ; looping or star
- Multi point paging setup with 3 priority lines
- LCD display for ease of paging and programming
- User selectable chime output tone
- Chime and mic volume control

rear view

Unit Connections

packing information

Qty per carton : 1 unit
W x H x D : 525 x 85 x 270 mm
Weight : 2.05 kg

Standard package :
1 x PD2800 paging desk
1 x EX2800 ext. connection unit
1 x 24 V DC power adaptor
1 x 1m Cat 5 cable RJ45 jack

EP1200 is an essential paging tool for firemen during emergency, or when direct paging to all zone is required at the equipment rack. It shall allow direct access to the PA system which would bypass incoming BGM or other normal paging in progress.

Its built in siren tone generator can be triggered manually via the front panel switch or via external fire sensor or fire switch by providing a close contact to the connector at the back of the unit.

ALL CALL can be established by connecting the unit to the speaker zone selector. Pressing the front paging microphone shall activate the internal dry contact, which can be used to activate 24V emergency overriding signal, thus bypassing the attenuation of the volume controllers.

Features

- Built in siren tone generator (constant signal)
- Visual FIRE indicator
- External voice message activation
- Dual mode siren tone activation
- Dry contact when paging mic is activated
- Priority paging via front panel microphone, bypassing all other audio sources
- Output level controls for siren and message / paging microphone

Unit Connections

Specifications

Power requirement	24V DC
Power consumption	3.5 W

MICROPHONE

Mic sensitivity	-72 dB Omni directional
Impedance	600 Ohm
Frequency response	300 ~ 8 KHz

SIREN

Siren frequency	Continuous at 8 KHz
Siren duration	Continuous when activated
Siren activation	Front test switch / remote contact

Input channel	Pre-amplifier output, message recorder
Output level	Balanced line out (1.2 V)
Priority sequence	Paging mic - siren - message - pre amp in
Indicators	Front FIRE work with backlight illumination
Dimensions (WxHxD)	482 x 88 x 80 mm
Weight (kg)	2.6 kg

packing information

Qty per carton : 1 unit
W x H x D : 540 x 140 x 270 mm
Weight : 3.15 kg

rear view

CM1400 offers 5 types of chime and 2 siren tones, which can be connected to MX2222 chime input or directly to power amplifiers.

Tone activation shall be by the front panel switches or via the remote trigger port available at the rear panel. This enable the unit to be linked to external sensors or triggering point such as alarm panel, remote paging microphone or emergency switch.

Siren activation shall have priority over other chime tones.

Customisation of chime is available upon request.

Schematic Diagram

Features

- 5 types of chimes and 2 siren
- Adjustable output volume
- Front panel switch activation or via remote trigger port

Specifications

Operating voltage	24V DC ; 0.5 A
Power consumption	0.3 A
Chime type	4 tone up, 4 tone down, 2 tone Ringing bell, Westminster
Siren type	Constant siren 8 KHz Wavy siren
External activation	Dry contact
Output	Line 1 V
Output impedance	10 K Ohm, balanced / unbalanced selectable
Gain	+4 dB max
Dimensions (WxHxD)	482 x 44 x 90 mm
Weight (kg)	1.6 kg

REAR VIEW

packing information

Qty per carton : 1 unit
 W x H x D : 540 X 105 X 270 mm
 Weight : 2.1 kg

the emerging preference

TE6000

inputs and data

12 CHANNEL SWITCHING DATA ENCODER

Zone switching from analogue paging mic from distance away may need large multi core cables which may not be economical and inaccurate due to voltage drop.

TE6000 shall be used to convert analogue zone switching into RS485 data which is known able to travel a distance of up to 1000m. It is compatible for any analogue paging desk or customised switching panel. Multiple units of TE6000 can be combined to form larger size of zone switching.

It is also used to convert unbalanced audio input to balanced line output, which is the preferred way of long distance audio transmission.

Apart from application in paging system, TE6000 can be applied in sending switching signals by door contacts, alarm sensors or any application that needs to be monitored from a distance away.

Features

- Long distance switching data transmission over RS485 protocol
- Converts unbalanced into balanced audio signal for minimal noise interference in long distance cabling
- Expandable and addressable to cater for more than 12 switching data
- Priority setting for multi point paging setup
- Powering via local 24V adaptor or from rack
- Compatible with most analogue paging desk with negative trigger
- Modular and can be easily placed near paging console

Specifications

Operating voltage	24V DC ; 0.5 A
Power consumption	2.4 W / 100 mA
Switching inputs	12 switching / 1 priority
Link / cascade	15 nos max
Max zones	Up to 192 zones
AUDIO	
Input impedance	Mic : 600 Ohm / Line : 10 K Ohm
Output impedance	600 Ohm balanced
Frequency response	70 ~ 15 KHz
S/N ratio	> 60 dB (@ 1 KHz)
Max audio input	Mic (-60 dB) / Line (-30 dB)
Max signal output	+ 4 dB
DATA	
Data protocol	RS485
Baud rate	19.2 K bps
Dimensions (WxHxD)	218 x 35 x 127 mm
Weight	500 gms

packing information

Qty per carton : 5 unit
W x H x D : 225 x 175 x 185 mm
Weight : 2.7 kg

Schematic Diagram

the emerging preference

TD6800 Series

SWITCHING DATA DECODERS

inputs and data

VARIANTS

Switching data from TE6000 encoder or PD2400 / PD2800 paging mic shall be decoded by TD6800 series of decoders. (Please refer to the variants).

Each decoder shall have 12 (TD6800 / 6801) or 24 (TD6240) switching channels which would be connected to speaker zone selectors which have remote negative triggering ports. More than one TD can be connected if zones are more than the capacity of a single unit.

Multiple point paging from 3 locations can be fed to TD6800 with different priority level. Output level from decoder is selectable, either to be line or mic output, whichever appropriate to be connected to pre amplifier mixer.

- TD6800 - Decoder for TE6000 / PD2400
- TD6801 - Decoder for PD2800 Mic
- TD6240 - 24 Ch. Rack Mounted Decoder

NEW **TD6240**
24 Zone Rack Mounted Decoder with simplified switching connections

TD6240

Features

- Long distance switching data transmission over RS485 protocol
- Expandable and addressable to cater for more than 12 zone data decoding
- Priority setting for multi point paging setup
- Selectable balanced audio output level
- Compatible with most zone selectors with remote triggering port (negative triggering method)
- Rack mounted or modular unit available
- Simpler connections with TD6240 to improvised ZS series speaker zone selectors

Specifications

	TD6800 / TD6240
Operating voltage	24V DC ; 0.5 A
Power consumption	2.4 W , 100 mA
Switching inputs	TD6800 : 12 switching / 1 priority TD6240 : 24 switching / 1 priority
Link / cascade	15 nos max / 7 max
Max zones	Up to 192 zones
Max inputs	3 lines
Output connections	TD6800 - hardwired connectors TD6240 - RJ45
AUDIO	
Input impedance	Line : 10 K Ohm
Output impedance	600 Ohm balanced
Frequency response	70 ~ 15 KHz
S/N ratio	> 60 dB (@ 1 KHz)
Max audio input	Mic (-60 dB) / Line (-30 dB)
Max signal output	0 dB
DATA	
Data protocol	RS485
Baud rate	19.2 K bps
Dimensions (WxHxD)	
	TD6800 - 218 x 35 x 127 mm TD6240 - 482 x 44 x 130 mm
Weight	500 gms / 1.7 kg

Schematic Diagram

TD6800 / TD6801

packing information

Qty per carton : TD6800 (5 ut) ; TD6824 (1 ut)
W x H x D : TD6800 : 225 x 175 x 185 mm
 TD6240 : 540 x 105 x 270 mm
Weight : TD6800 : 2.7 kg
 TD6240 : 2.2 kg

the emerging preference

MX2222

mixer and amplifier series

12 INPUT PRE-AMPLIFIER MIXER

This compact 1 hu pre-amplifier mixer features 6 mic, 4 BGM sources, chime and external line inputs and is suitable for any application, such as meeting room, lecture theatre, hall of prayer and definitely commercial fixed PA installation.

It dual output feature can be used for uninterrupted paging setup, ie. BGM and paging announcement. Adjustable priority muting level is available for paging announcement to override BGM and other lower priority sources. Adjusting it to minimum and the unit shall work like any other mixing unit and the other end, suitable for PA system with external paging.

12V DC Phantom power is available for Mic channel 1 to 4 with DIP switch, making condenser mic readily functional when connecting to MX2222.

Specifications

Operating voltage	230 / 240 V ac / 24 V DC
Power consumption	2.4W on 240 V ac / 100 mA on 24 V DC
Input channels	6 x mic ; 4 x BGM ; ext chime in ; mixer link
Input impedance	Mic : 600 Ohm BGM : 47 K Ohm unbalanced Chime input : 10 K Ohm unbalanced Mixer link : 600 Ohm balanced
Sensitivity	Mic : 0.775 mV BGM : 0.2 V Chime : 0.7 V Mixer : 0.7 V
Output level	1.2 V XLR balanced (mixed output) 1.0 V phone jack balanced (BGM output)
Output impedance	600 Ohm balanced
Controls	Mic channel ; chime ; mixer input Master mixed ; BGM ; Bass and treble controls
Phantom power	12V DC switchable at mic 1 to 4
Frequency response	70 - 15 kHz (+/- 0.5 dB)
S/N ratio	> 60 dB at 1 KHz
Dimensions (WxHxD)	482 x 44 x 180 mm
Weight (kg)	2.55 kg

rear view

packing information

Qty per carton : 1 unit
W x H x D : 540 x 105 x 270 mm
Weight : 3.0 Kg

Features

- 12 inputs of mic, BGM sources, ext.chime and mixer link
- Expandable to form more channels for larger setup
- Auto mic muting with adjustable mixing level for mic Ch. 1, 2, ext.chime and mixer link
- Priority muting with disable option for normal mixing mode
- Switchable phantom power for mic channel 1 to 4
- Dual output ; mixed line and BGM output for uninterrupted paging setup
- Independently adjustable BGM output level with balance line
- Built in daisy chain source selector with last selection memory
- Bass and treble tone control
- AC and DC operation for uninterrupted operation during power failure

Schematic diagram

illustration for uninterrupted paging system.

the emerging preference

MxP 2188

mixer and amplifier series

MATRIMIX PAGING SYSTEM

MxP2188 caters for a more delicate requirements of a PA system where every zone shall have flexibility over choice and taste of what should be listened to. It shall be able to cater for small installations of up to 18 zones requiring full matrix setup, such as office, club house, bungalow and entertainment centre.

While conventional matrix system only perform signal routing, MxP2188 does more than that. Essential features for a commercial PA system such as emergency overriding, remote mic zone selection, audio monitoring, chime and recording are available as an integral part of the unit.

Features

8 x 8 or 8 x 16 Matrix Setup

Each MxP2188 has 8 input and 8 output configuration with additional channels for local mic input, message and a remote paging mic. Two MxP can be linked together to form 8 x 16 matrix with some simple configurations.

Choice of inputs to each channel

Each channel can cater for various input sources such as dynamic microphone, BGM source or remote paging desk

rear view

Specifications

Configuration	8 x 8 ; Cascade to 8 x 16
Power source	24V DC ; 2A via adaptor
Inputs	8 local BGM - unbal. line or 8 remote BGM via RP1101 1 remote paging mic PD1160 1 local mic input
Input connections	RJ45 (remote) / RCA jack XLR for local mic input
Input volume control	Manual adj. at each channel
Bass and treble control	+12 dB to -12 dB ; digital select
Phantom power	12V DC (local mic in only)
Priority input	Local page, E/M message
Chime	2 or 4 tone built in
Message recording	60 secs max in single bank
Output	8 x balanced line output
Zone selection	Remote paging mic (PD1160) ; Front panel with ALL CALL
E/M override contact	3A dry contact
Audio monitor	Source monitor with volume control via 3W speaker
Communication	RS485 ; 19.2 Kbps
Remote triggering	Siren (ALL CALL) Message (ALL CALL / individual)
Dimensions (WxHxD)	482 x 88 x 300 mm
Weight	3.3 kg

Individual channel setup

Volume, bass and tone adjustment can be made at each individual input to cater to listeners' taste as well as making signal adjustment to suit the environment.

Menu driven setup

Programming or setup can be performed easily by following the front panel menu without having to use external program.

Built in chime

2 or 4 tone selectable chime or siren can be activated via the front switch when doing local paging or via remote paging desk.

Built in voice recording

Pre-recorded announcement of up to 60 minutes in single bank can be stored and played via front panel activation or through remote triggering by external devices.

Built in monitor

Each source can be monitored via the front speaker with volume controller.

Priority override port

Whenever ALL CALL or priority paging is made, a dry contact is available for connection to 24V DC overriding to external volume controllers.

Remote / external triggering

External triggering point is available to activate pre-recorded message either at individual zone or ALL CALL. Siren activation shall be available for ALL CALL. This activation shall have priority over BGM or remote paging mic input.

Local paging input

Localised handheld microphone can be plugged to the unit for priority paging and zone selection can be performed via the front panel switches.

PD1160 - 8/16 ZONE MATRIMIX REMOTE PAGING MICROPHONE

A dedicated remote paging desk with 8 / 16 channel zone selection, shall be connected directly to MxP2188. Multi point paging setup can be achieved using EX1102 mic extender in series connections.

Power source	24V DC via MxP2188
Power consumption	800 mA
Communication	RS485 ; 19.2 kbps
Controls	Zone selection, ALL CALL
Indications	Power, signal, data, zone, busy
Mic	Condenser, cardioid
Output	Balance line output
Dimensions (WxHxD)	150 x 186 x 62 mm (body only)
Weight	1.2 kg

RP1100 - REMOTE ZONE CONTROL

A remote zone control panel for source and volume control which is to be installed at individual zone and connected to the remote control port of MxP2188.

Power source	24V DC via MxP2188
Power consumption	100 mA
Communication	RS485 ; 19.2 kbps
Controls	Volume, BGM source
Indications	Power, source, volume, busy
Cabling	Cat 5E / 6
Distance	Up to 1000m
Dimensions (WxH)	86 x 86 mm
Weight	100 g

RP1101 - REMOTE SOURCE INPUT PANEL

RP1101 shall be used together with RP1100 to provide local source input to the particular zone.

Mic or Line level sources can be injected to the system and the volume shall be controlled through RP1100.

In the event of emergency paging, this panel shall give way to allow the announcement to go through.

Power source	24V DC via MxP2188
Power consumption	100 mA
Communication	RS485 ; 19.2 kbps
Controls	Volume
Inputs	Mic or Line (unbal.) via mini jack
Cabling	Cat 5E / 6
Distance	Up to 500m
Dimensions (WxH)	86 x 86 mm
Weight	100 g

EX1102 MIC EXTENDER

It is used when multi point paging is required, connected in series in a single circuit. The paging mic nearest to the main controller shall have priority over others.

MS1103 MIC SPLITTER

It splits incoming paging mic circuit into two outputs, to be connected to Master and Slave unit when two MxP2188 are used as cascade mode.

packing information

Carton Size : 540 (W) x 140 (H) x 270 (D) mm
 Weight : 3.7 kg
 Qty : 1 units / carton

Please order associated components separately.

SS6401 is a source selector panel with 4 inputs and a single output. Its input level balancing circuitry provides constant output level irrespective of type of source being selected. With this, user shall not be troubled with adjusting the input volume everytime a different BGM source is changed.

IMPROVED

Schematic Diagram

Features

- 4 input sources ; Cassette, CD, Tuner and Aux
- Input level balancing circuit for constant output level for different type of BGM source

Specifications

Operating voltage	24V DC ; 0.5 A
Power consumption	0.15 A
Input level / impedance (max input level)	CD : 2V / 47 K Ohm Tuner : 600 mV / 10 K Ohm Cassette : 500 mV / 10 K Ohm Aux : 1.25 V / 20 K Ohm
Input connection	RCA jack / stereo
Output	Stereo jack - balanced
Output level / impedance	1V / 600 Ohm
Gain (max)	CD : -6 dB Tuner : 4 dB Cassette : 6 dB Aux : -2 dB
Source selection	Daisy chain
Dimensions (WxHxD)	482 x 44 x 65 mm
Weight	1.6 kg

MC2080

8 CHANNEL MICROPHONE INPUT CONTROLLER

MC2080 shall be suitable for use at counters with many paging desks such as in service counters, food courts, check in counters, etc which all microphones shall be connected to this unit and only a single source shall be fed to the pre-amplifier mixer.

It can be used as 2 group mode with each consisting of 4 inputs and dual output or single group of 8 inputs with one output. Microphone selection can be programmed as first in first out or with priority.

Among benefits of installing MC2080 shall be reduction of cabling works to main system, ability to control mic source locally as well as reducing cost of installing more pre-amplifier mixers when the number of inputs exceeds the channel capacity of mixer.

available mid 2008

Features

- 8 inputs with two grouping modes : 4 / 4 / 2 out or 8 / 1 out
- Programmable as first in first out (FIFO) or priority for mic inputs, either in two groups or single group
- Aux contact for mic in use
- Adjustable line output level
- Busy indicator when mic is in use
- Channel activation via dry contact from microphone console
- 1 hu casing, placed at local area or at main rack

the emerging preference

mixer and amplifier series

PX2000 Series

120 / 240 / 360 / 480W 100V LINE POWER AMPS WITH AUTO FAULT SENSOR (AFS)

VARIANTS

- PX2100 - 120W 100V
- PX2200 - 240W 100V
- PX2300 - 360W 100V
- PX2400 - 480W 100V

PX series of power amplifiers are equipped with AFS (Auto Fault Sensor) which generate pilot tones internally and automatically diagnose and detect any faulty condition that may occur at the output end. Pilot tones are generated at intervals to avoid straining the power packs, and this shall prolong the lifespan of the units.

PX series of amplifiers shall be linked to Amperes AX700 changeover unit for standby amplifier takeover in the event a duty unit fails. By employing PX series, an automatic amplifier monitoring and changeover system is thus created, thus reducing the workload of manual monitoring.

Features

- Incorporating Auto Fault Sensing (AFS) circuitry for self monitoring of its output
- Pilot tone switchable for normal operation without AFS
- Interval PT generation to avoid continuous loading of the amplifier
- Thermal protection by muting input signal (typically 85 deg at heat sink)
- Temperature dependent dual speed cooling fan
- Manual reset circuit breaker for AC mains and DC input
- Balanced input signal with gain control and selectable grounding option
- AC and DC operation for uninterrupted operation during power failure

PX2200 / 2300 / 2400

Specifications

	PX2100 / PX2200 / PX2300 / PX2400
Power requirement	230 / 240 V ac (24V DC backup)
24V DC requirement	8A / 19A / 23A / 29A
Pwr consumption (load) ac	1.4A / 3A / 3.4A / 4.5A
Pwr consumption (s/by)	0.4 A
Input sensitivity	1 V / 10 K Ohm
Input gain control	-15 dB ~ 0 dB
Input connection	XLR balanced line input
Rated output (rms)	120W / 240W / 360W / 480W 100V line
Output voltage (4 Ohm)	22 / 31 / 38 / 44 V rms
Output imp (70 V line)	42 / 21 / 13 / 10.2 Ohm
(100 V line)	83 / 42 / 27.8 / 20.8 Ohm
Frequency response	80 ~ 17 KHz
S / N ratio	> 60 dB (@ 1 KHz)
Protections	Thermal, momentary output short circuit, AC and DC circuit breaker, Input signal clip
Indicators	AC mains, Clip, Protect, Input level, Pilot tone, Fault
Cooling system	Dual speed fan with heat sensing

rear view : PX2200 / 2300

Application Schematic

FAULT DETECTION

Detection interval	10 seconds
Detection response	15 - 25 seconds
Detection method	Internal Pilot Tone generated at 20 kHz
Failure recovery time	20 seconds max
Failure output	Dry contact (NO at 3A rating)

Dimensions (WxHxD)	PX2100 : 88 x 482 x 300 mm
	PX2200 / 2300 / 2400 : 133 x 482 x 300 mm
Weight (kg)	11.6 / 21.0 / 22.2 / 25.5 kg

packing information

Qty per carton :	1 unit
W x H x D :	PX2100 : 540 x 140 x 405 mm
	PX2200 / 2300 / 2400 : 540 x 195 x 405 mm
Weight :	PX2100 - 12.2 kg
	PX2200 - 22.0 kg
	PX2300 - 23.2 kg
	PX2400 - 26.5 kg

the emerging preference

PA2000 Series

mixer and amplifier series

120 / 240 / 360 / 480W 100V LINE POWER AMPLIFIERS

Amperes PA series of power amplifiers had been the workhorse of many installations and are available in power ratings of 120W to 480W 70 / 100V line. Various features had been added throughout the years since its inception and these had enhanced their performance and reliability.

The PA series can be used merely as booster or incorporate with Amperes AS4000 / AX700 to form an automatic amplifier monitoring and changeover system. Should this setup is required, we recommend that AX3700 to be used for simplicity in cabling works.

As a trusted model, the PA series shall perform surpassing your expectation.

VARIANTS

- PA2120 - 120W 100V
- PA2240 - 240W 100V
- PA2360 - 360W 100V
- PA2480 - 480W 100V

Specifications

	PA2120 / PA2240 / PA2360 / PA2480
Power requirement	230 / 240 V ac (24V DC backup)
24V DC requirement	8A / 19A / 23A / 29A
Pwr consumption (load) ac	1.4A / 3A / 3.4A / 4.5A
Pwr consumption (s/by)	0.4 A
Input sensitivity	1 V / 10 K Ohm
Input gain control	-15 dB ~ 0 dB
Input connection	XLR balanced line input
Rated output (rms)	120W / 240W / 360W / 480W 100V line
Output voltage (4 Ohm)	22 / 31 / 38 / 44 V rms
Output imp (70 V line)	42 / 21 / 13 / 10.2 Ohm
(100 V line)	83 / 42 / 27.8 / 20.8 Ohm
Frequency response	80 ~ 17 KHz
S / N ratio	> 60 dB (@ 1KHz)
Protections	Thermal, momentary output short circuit, AC and DC circuit breaker, Input signal clip
Indicators	AC mains, Clip, Protect, Input level, Pilot tone, Fault
Cooling system	Dual speed fan with heat sensing
Dimensions (WxHxD)	PA2120 : 88 x 482 x 300 mm PA2240 / 2360 / 2480 : 133 x 482 x 300 mm
Weight (kg)	11.6 / 21.0 / 22.2 / 25.5 kg

Features

- Available in various ratings ; from 120W to 480W 70 or 100V line
- 4 Ohm speaker connection available with 25V output
- Thermal protection by muting input signal (typically 85 deg at heat sink)
- Momentary short circuit protection
- Temperature dependent dual speed cooling fan
- Manual reset circuit breaker for AC mains and DC input
- Balanced input signal with gain control and selectable grounding option
- AC and DC operation for uninterrupted operation during power failure

PA2120

rear view of PA2120

packing information

- Qty per carton : 1 unit
- W x H x D : PX2120 : 540 x 140 x 405 mm
PA2240 / 2360 / 2480 : 540 x 195 x 405 mm
- Weight : PA2120 - 12.2 kg
PA2240 - 22.0 kg
PA2360 - 23.2 kg
PA2480 - 26.5 kg

Unit Connections

the emerging preference

MA2000 Series

mixer and amplifier series

60 / 120W 100V LINE MIXER AMPLIFIER

MA series of mixer amplifiers are suitable for small installations such as in showroom, meeting room, lecture theater and any installation with few zone separations.

It features 6 inputs of mic and line sources with front jack for priority paging. Selectable input level with phantom power and 3 channel zone selector with remote triggering for connection to Amperes PM1060 paging desk. Expansion or stacking MA series to other line amplifiers can be achieved with its balanced line output. Speakers can be connected to its 100V line output as well as the 4 Ohm option.

MA series produce sound clarity surpassing others, thanks to its wider frequency response.

VARIANTS

- MA2060 - 60W 100V
- MA2012 - 120W 100V

Specifications

MA2060 / MA2012

Power requirement	230 / 240 V ac (24V DC backup)
24V DC requirement	3 A / 5 A
Pwr consumption (load) ac	1.3 A / 2.2 A
Pwr consumption (s/by)	0.4 A (240 V ac)
Input channel	6 mic / line selectable
Input sensitivity / impedance	Mic : 2.45 mV / 2 K Ohm balanced Line : 245 mV / 30 K Ohm unbalanced RCA : 495 mV unbalanced
Input connection	XLR balanced input : Mic 1 and 2 RCA jacks : 3 ~ 6 line inputs Mono phone jack : front mic input
Tone controls	Bass (100 Hx) ; Treble (10 KHz)
Rated output (rms)	60W / 120W 100V line
Outputs	4 Ohm / 100V line in 3 zones
Output selection	Front panel and remote triggering
Frequency response	60 ~ 18 KHz
S / N ratio	> 60 dB
Protections	Thermal, momentary output short circuit, AC and DC circuit breaker
Indicators	AC mains, Clip, Protect, Input level
Cooling system	Dual speed fan with heat sensing
Dimensions (WxHxD)	88 x 424 x 300 mm
Weight (kg)	9.9 / 12.0 kg

packing information

Qty per carton : 1 unit
 W x H x D : 540 x 140 x 405 mm
 Weight : MA2060 - 10.5 kg
 MA2012 - 12.4 kg

Features

- 6 mic / line selectable input channels, with front mic jack
- Switchable phantom power (12V DC) for mic input 1 and 2
- Individual input level control with master out
- Priority muting for mic input 1 with adjustable muting level
- 3 zone speaker output with ALL CALL
- Remote zone selection by connecting to Amperes PM1060 paging microphone
- 70 / 100V line output with aux 4 ohm speaker terminal
- Tone and bass controls
- AC / DC operation for fixed and uninterrupted operation

rear view

Unit Connections

the emerging preference

MB2100 Series

mixer and amplifier series

60 / 120W 100V LINE MIXER AMPLIFIER

Introducing the very basic of mixing amplifier series .. the MB2100 series with power rating of 60 and 120 watts respectively.

Both models offer 6 mic and line inputs and single output of 100V line which shall be suitable for small and simple application in classroom, meeting room etc. Though simple and economical, various protection features are never neglected, such as thermal protection, short circuit cut off as well as circuit breakers.

The wide frequency response provides a pleasure to listening with bass and treble controls.

VARIANTS

- MB2106 - 60W 100V
- MB2112 - 120W 100V

NEW

Features

- 6 input channels for mic and line signals
- Individual input level control with master out
- Tone and bass controls
- 70 / 100V line output with aux 4 ohm speaker terminal
- Thermal, short circuit protections
- Ventilation via thermal controlled fan
- AC / DC operation for fixed and uninterrupted operation

Specifications

MB2106 / MB2112

Power requirement	230 / 240 V ac (24V DC backup)
24V DC requirement	5 A / 8 A
Pwr consumption (load) ac	1.3 A / 2.2 A
Pwr consumption (s/by)	0.4 A (240 V ac)
Input channel	3 x mic ; 1 x line ; 2 x RCA
Input sensitivity / impedance	Mic : 2.45 mV / 1.5 K balanced Line : 245 mV / 35 K unbalanced RCA : 245 mV unbalanced
Input connection	Phone jack balanced : mic input 1 to 3 Phone jack balanced : line input 4 RCA stereo : line input 5 and 6
Tone controls	Bass (150 Hz) ; Treble (10 KHz)
Rated output (rms)	60W / 120W 100V line
Outputs	4 Ohm ; 70 ; 100V line ; line output
Frequency response	60 ~ 15 KHz
Protections	Thermal, momentary output short circuit
Indicators	5 segment level ; power
Cooling system	Dual speed fan with heat sensing
Dimensions (WxHxD)	88 x 424 x 300 mm
Weight (kg)	8.4 / 10.5 kg

Unit Connections

rear view

packing information

- Qty per carton : 1 unit
- W x H x D : 540 x 140 x 405 mm
- Weight : MB2106 - 9.5 kg
MB2112 - 11.6 kg

the emerging preference

PA310 / PA320

mixer and amplifier series

10 W / 20 W 4 OHM MINI AMPLIFIERS

Both models are upgraded version of the popular PA305, with higher power rating and better sound reproduction.

They are used to amplify BGM signal to a speaker of 4 or 8 Ohm rating from a line source, such as from TV output to a bathroom speaker in a hotel room. Amperes VC7805 volume controls and VP7810 BGM - Speaker patch panel can be installed if required to allow emergency paging to be announced at the speaker.

The application is not limited to the above, and you shall find this little device truly versatile.

VARIANTS

PA310 - 10W 4 OHM
PA320 - 20W 4 OHM

NEW Improved to replace PA305

Specifications

	PA310 / PA320
Input voltage	230 / 240 V ac
Power rating	10 W / 20 W 4 Ohm
Current consumption	0.06A / 0.14A 240V ac
Input signal	Mono ; unbalanced detachable connector
Input sensitivity	40 mV
Max input signal	1.2 V
Input impedance	150 K Ohm
Frequency response	40 - 18 K Hz (+/- 3 dB)
Controls	Input volume
Indications	Power LED
Dimensions (WxHxD)	103 x 45 x 83 / 103 x 54 x 99 mm
Weight (kg)	400 g / 650 g

Features

- Available in 10 or 20W 4 Ohm rating
- Adjustable volume control for volume preset
- Compact size for easy installations

Connection Diagram

PA360

60W 100V REMOTE LINE AMPLIFIER

NEW
Preliminary Info

If a decentralised PA system is required, Where amplifiers are located away from the rack, a simple hook on power pack shall be a logical choice. As such, PA360 shall be able to drive speakers with a total load of 120W in the localised area.

The input shall be balanced signal sent from the main console and looping connection is available to link to the next amplifiers. PA360 shall be able to accept 100V line tapping too, via a step down module TS6100, which converts 100V line input to balanced line output.

Specifications

Input voltage	230 / 240 V ac
Power rating	60W 100V line
Power consumption	1.3A 240V ac
Input signal	Line Balanced XLR jack
Input impedance	10 K Ohm
Dimensions (WxHxD)	285 x 290 x 75 mm
Weight (kg)	7.5 kg

the emerging preference

ZS5601 / 5121

selectors series

6 / 12 CH SPEAKER ZONE SELECTORS

ZS5601 / 5121 are the earliest models from Amperes and has been installed in thousands of sites, performing well and known for their reliability.

They provide direct speaker zone selection for paging or BGM for a single source PA setup. Switching of zones shall be through the front panel switches or via remote paging microphones, connected using the remote trigger port.

Amperes PM series paging mic can be connected directly to the remote trigger port whereas PD series shall require decoder unit (TD6800 / 6801 / 6240). Other makes of paging consoles are compatible provided they have remote select output port with negative common.

IMPROVED with easy connect to decoder using RJ45 jacks

ZS5121 - 12 CH. SPEAKER ZONE SELECTOR

Features

- Available in 6 (ZS5601) and 12 zone (ZS5121) respectively with ALL CALL
- Expandable to more zones as required
- Remote zone triggering port via external paging microphone or console
- Paging override by Amperes paging console with Priority override indicator
- Emergency paging mic triggering port with dry contact for volume controller overriding application
- Flexible amplifier to zone configuration

A distinctive feature from other zone selectors is the remote override feature which bypasses the local zone selection whenever the mic is activated.

Each zone shall have individual input and output connection, thereby making it rather flexible for amp-zone configurations.

The 2008 version has been improved further with new front switches and easier rear connections for remote triggering.

rear views

Specifications

Operating voltage	24V DC ; 0.5 A
Power consumption	ZS5601 : 3.5W , 0.14A w ALL CALL ZS5121 : 6.8W , 0.28A w ALL CALL
Max load / channel	400W at 100V line
Number of zones	6 (ZS5601) ; 12 (ZS5121)
Amplifier inputs	6 (ZS5601) ; 12 (ZS5121)
Zone selection	Front panel switch and remote
Cascade limitation	Unlimited
Remote triggering	- ve triggered (common ground)
Indicators	Individual zone switch, Priority
Switching mode	Individual, ALL CALL Local zone selection bypassed when remote trigger is activated
Dimensions (WxHxD)	482 x 44 x 130 mm
Weight	1.6 kg (ZS5601) ; 1.75 kg (ZS5121)

packing information

Carton Size : 540 (W) x 105 (H) x 270 (D) mm
 Weight : ZS5601 : 2.05 kg
 : ZS5121 : 2.20 kg
 Qty : 1 units / carton

the emerging preference

ZS5602

selectors series

6 CH UNINTERRUPTED PAGING ZONE SELECTOR

ZS5602 is used when uninterrupted paging setup is required. ie. when an announcement to a zone, other areas shall not be affected, which would continue to listen to the broadcasted BGM.

Such configuration shall require two sets of amplifiers, one being dedicated to Paging and the other to BGM. Other method is by assigning each zone to an amplifier, such as in Matrix system. Using ZS5602 shall be of lower cost to achieve the purpose.

Like ZS5601 or ZS5121, it can be remotely triggered by remote paging console or zone selection decoder. Each zone shall have individual input and output connections, making it rather flexible for amp-zone configuration.

Features

- Available in 6 zones for BGM and 6 for Paging with ALL CALL
- Expandable or link multiple units to form more zones
- Remote zone triggering port via external paging mic
- Emergency paging mic triggering port with dry contact for volume controller overriding application
- Aux DC output for selected paging one
- Suitable for 3 or 4 wire system

Specifications

Operating voltage	24V DC ; 0.5 A
Power consumption	10W ; 0.42 A at ALL CALL
Insertion loss	0.5 dB max
Max load / channel	400W at 100V line
Number of zones	6
Amplifier inputs	6 BGM ; 6 Paging
Zone selection- BGM	Front panel switch
Zone selection - Paging	Front panel switch, remote
Indicators	Zone LED
Aux output voltage	24V DC ; 3A max / zone
Dimensions (WxHxD)	482 x 44 x 130 mm
Weight	2.0 kg

Schematic Diagram

packing information

Carton Size : 540 (W) x 105 (H) x 270 (D) mm
 Weight : 2.45 kg
 Qty : 1 units / carton

rear view

the emerging preference

LS4600

monitoring and changeover

6 CHANNEL SPEAKER LINE SURVEILLANCE

Speaker and cable condition should be maintained at good condition at all time to ensure message is delivered during crucial time. Faulty lines would not only cause undelivered broadcast but may cause damage to the central system itself, ie. power amplifiers. Thereby constant monitoring is required, and preferably performed automatically at fixed intervals.

LS4600 is a 6 channel speaker line monitoring device which monitors the impedance of the circuit. Flaws such as short circuit, ground leakage or speaker fault are the parameters being monitored. Any faults shall be alerted to the maintenance team via buzzer, LED indicators as well as external sounding devices.

IMPROVED

Monitoring shall be performed by using impedance measurement method and therefore additional components such as blocking capacitors and EOL resistors are not required. Circuit branching shall also be allowed.

IMPEDANCE
measurement method

Specifications

Operating voltage	24V DC via PS9400 PSU
Power consumption	3.5 W
Capacity	6 channel and expandable
Processor	PIC microcontroller with 12 bit ADC
Impedance detection range	25 to 4.4 K Ohm
Power measurement range	3 to 400 W 100V line
Measurement accuracy	+/- 3% within range
Pilot tone injection frequency	1 KHz
Pilot tone signal output level	5V sine
Transmittal detection period	3 seconds per channel
Detection interval	User preset from 1 min to 48 hrs
Sensitivity setting	User preset at each channel
Indicators - LED	Normal, Fault, Buzzer, Auto run
Display LCD	2 x 16 characters sigh back light setting
Audible output signal	Continuous buzzer with Off option
Dry contact setting	3A
DC output in detection mode	24 V DC for individual channel
Dimensions (WxHxD)	482 x 44 x 130 mm
Weight	1.8 kg

Features

- 6 channel speaker line monitoring and expandable
- Detection of faulty cable and speaker in individual zone or circuit
- Impedance measurement method - no capacitor coupling required and cable branching allowed.
- Built in impedance meter, range within 25 to 4.4 K Ohm
- LCD display to facilitate system setup, measurement and monitoring
- Fault alert with LED indicators and switchable buzzer
- Detection test interval setting from 1 min to 48 hours
- Short burst test signal, minimizing interruption to PA operation
- User setting for detection sensitivity for open, short and leakage
- Aux 24V DC output for volume controller overriding during testing mode

rear view

Application Schematic

multiply LS4600 as required

packing information

Carton : 540(W) x 105(H) x 270(D) mm
Weight : 2.2 kg
Qty : 1 units / carton

the emerging preference

AX3700

monitoring and changeover

6 DUTY / 1 STANDBY AUTO AMP FAULT CHANGEOVER

Amperes AX3700 offers a great flexibility and simplicity in cabling for auto amplifier fault changeover system. It is a combination of amplifier fault sensor modules and changeover panel in a box. The internally generated Pilot Tone and sensory circuit shall detect any faulty duty amplifier and would initiate a changeover process.

AX3700 has been optimised for faster fault detection and changeover as compared with AS4000 modules. Pilot tones are generated at intervals to avoid constant loading of power amplifiers.

Changeover are performed at both input and output sections, making it suitable for application in a matrix system. At any one time, only a failed duty unit shall be replaced by a standby amp, to avoid overloading.

AX3700 is compatible with most 70/100V line amplifiers.
Status of each channel represents the true condition of the amplifier.

Specifications

Operating voltage	24V DC 1 A via PS9400 PSU
Power consumption	7.2 W
Input signal	6 ch. balanced line signal
Input impedance	10 K Ohm
Audio output gain	Unity
Pilot tone interval	10 secs / channel
Pilot tone frequency	20 KHz (+/- 5%)
Detection line	70 / 100 V line
Detection level	50 V rms
Failure detection time	10 ~ 25 seconds
Failure recovery time	20 seconds max
Zone load rating	400W / 100V line
Status indications	Normal ; Fault ; Changeover
Changeover alert	Buzzer with switch
Changeover section	Input and Output simultaneously
Dimensions (WxHxD)	482 x 88 x 150 mm
Weight	3 kg

Features

- Cater for 6 duty and 1 standby
- Expandable for 1 standby to cater for more than 6 duty amps.
- Built in Pilot Tone generator, transmit at intervals and senses at sequence to protect amplifiers
- Overloading protection by allowing only a single take over
- Prioritised changeover which higher numbered amplifier shall be preferred for take over if more than two units are down
- Shorter fault detection time from 10 to 25 seconds
- Changeover at input and output section simultaneously ; suitable for matrix system installations
- Input link switch ; making connection of sources easier
- Channel isolation switch for unused or unmonitored channel
- Individual channel status indicators ; normal, fault and changeover

rear view

Application Schematic

Cascade AX3700 is more than 6 duty amps are installed

packing information

Carton : 540(W) x 140(H) x 270(D) mm
Weight : 3.6 kg
Qty : 1 units / carton

the emerging preference

AX700

monitoring and changeover

6 DUTY / 1 STANDBY AMPLIFIER CHANGEOVER PANEL

AX700 provides a platform for standby amplifier to take over failed duty unit in an automated changeover setup. Each unit caters for 6 duty and 1 standby amplifier but expandable to larger setup with a single standby power pack.

It shall be used with amplifiers with auto fault sensing (AFS) such as PX series and whereas normal amplifiers are used, Amperes AS4000 shall be installed at every duty unit. In such case, we recommend that Amperes AX3700 to be used instead.

AX700 has protection features that only allow a single takeover to prevent overloading.

Application Schematic

Features

- Cater for 6 duty and 1 standby amplifier
- Expandable for 1 standby to serve more than 6 duty units
- Overload protection by allowing only a single take over
- Prioritized changeover - unit with higher number is preferred for changeover
- Fault alert with LED indicator and switchable buzzer
- Compatible with most auto detection cards

Specifications

Operating voltage	24V DC via PS9400 PSU
Power consumption	Standby : 82 mW, 3.4 A Operating : 1.3 W, 50 mA
Zone load rating	400 W / 100V line per ch.
Amplifier inputs	6 duty / 1 standby
Indications	Red LED for takeover Green - normal / non c/over
Switching mode	Dry contact activation by AS4000 / other contacts
Changeover alert	Buzzer, LED
Changeover section	Amplifier outputs only
Cable connection	Plug in connectors
Cable size	2.5 mm sq
Dimensions (WxHxD)	482 x 44 x 130 mm
Weight	1.7 kg

packing information

Carton : 540(W) x 105(H) x 270(D) mm
Weight : 2.10 kg
Qty : 1 units / carton

rear view

the emerging preference

AC3601

monitoring and changeover

6 DUTY / 1 STANDBY MANUAL AMP CHANGEOVER

Standby amplifier is normally required for a continuous and uninterrupted operation of a PA system in the event that any of the duty pack fails. A panel is required for the standby unit to take over a duty amp without having to change the input connection or redo the cabling works.

Amperes AC3601 is a changeover panel for 6 duty with 1 standby amplifier but is expandable for a single standby unit to cater for more than 6 duty packs.

Protection circuitry is embedded that only allowed a failed duty amplifier to be taken over by standby unit to prevent overloading. Priority features shall ensure higher numbered failed unit has preference for changeover.

Product Options :

AX700
6 duty / 1 standby auto changeover panel to be used with Amperes AS4000

AX3700
6 duty / 1 standby auto fault changeover unit with self generated Pilot Tone and switch over for inputs and outputs.

Application Schematic

Features

- Cater for 6 duty and 1 standby amplifier
- Expandable for 1 standby to serve more than 6 duty units
- Overload protection by allowing only a single take over
- Prioritized changeover - unit with higher number is preferred for changeover
- Manual front panel changeover selection

Specifications

Operating voltage	24V DC via PS9400 PSU
Power consumption	Standby : 82 mW, 3.4 A Operating : 1.3 W, 50 mA
Zone load rating	400 W / 100V line per ch.
Amplifier inputs	6 duty / 1 standby
Changeover indication	Front switch LED
Switching mode	Via front panel switch
Cable connection	Plug in connectors
Cable size	2.5 mm sq
Dimensions (WxHxD)	482 x 44 x 130 mm
Weight	1.6 kg

rear view

packing information

Carton : 540(W) x 105(H) x 270(D) mm
Weight : 2.05 kg
Qty : 1 units / carton

the emerging preference

AM6000

monitoring and changeover

6 CH AMPLIFIER MONITOR PANEL

It is often useful to install amplifier monitor panel at rack for listening to the output of each amplifier and also to be used as a tool for sound output level calibration of different zones.

AM6000 shall be used to monitor the condition of amplifier outputs of 70 / 100V line which is equipped with level meter, amplifier output LED and speaker for audio monitoring.

Features

- 6 inputs for 70 / 100 V line amplifier outputs
- Dual mode monitoring with continuous signal indicator
- Audio monitoring with volume control

Specifications

Operating voltage	24V DC via PS9400 PSU
Power consumption	50 mW
Amplifier inputs	6 : 70 / 100V line
Monitoring mode	Audio : 1 W speaker with 5 presets Visual : 9 segment LED level meter LED for all channels
Dimensions (WxHxD)	482 x 88 x 130 mm
Weight	2.1 kg

rear view

packing information

Carton : 540(W) x 140(H) x 270(D) mm
 Weight : 2.6 kg
 Qty : 1 units / carton

AS4000

AMPLIFIER SURVEILLANCE MODULE

AS4000 is used to monitor the status of 70 / 100 V line power amplifiers which do not have built in detection module. Every amplifier shall employ one AS4000 and the dry contact output from the unit shall then be connected to Amperes AX700. Repeating this link shall then form an automatic amplifier fault changeover / surveillance system.

Features

- Interval Pilot Tone injection ; reduces strain to amplifiers
- Works independently with or without availability of audio signal
- Low distortion to original audio signal
- Status monitoring via LED ; Pilot Tone and amplifier fault
- Compatible with most 70 / 100 V line amplifiers in the market

Specifications

Operating voltage	24V DC via PS9400 PSU
Power consumption	200 mW nominal
Input impedance	10 K Ohm balanced
Output impedance	600 Ohm balanced
Max audio input	0.75 V
Max audio output	1.2 V
Transmit interval	10 seconds
Detection delay	20 seconds
Recovery time	30 seconds
Frequency response	20 - 20 KHz
Detection output	NO and NC dry contact
Dimensions (WxHxD)	120 x 96 x 28 mm
Weight	300 gms

Please refer to AX700 section for connection diagram
 No standard packing applicable

the emerging preference

SQ9715

power distribution series

7 CHANNEL SEQUENTIAL POWER SWITCHER

When rules of switching On or Off the stack of AV or PA equipments are neglected, it may cause damage to the component of the system, such as speakers, amplifiers or video projectors.

SQ9715 offers a solution to the switching sequence by switching on in sequence from channel 1 to 7 and vice versa during shutting down by a push of a switch. Two units of SQ9715 can be linked to form 14 channels setup ; one being Master and the other as Slave.

Suitable for
- PA System
- Sound System
- Video Projection

Features

- 7 channel with 6 A per channel ; total load 15 A maximum
- Cascade two units to form 14 channel setup
- Incremental switching from Ch. 1 to Ch. 7 (or Ch. 1 to Ch. 14 in cascade mode)
- Decremental switching from Ch. 7 to Ch. 1 (or Ch. 14 to Ch. 1 in cascade mode)
- Remote switching port via external noiseless contact
- AC output via IEC connectors
- Channel isolation via DIP switch
- Channel 7 with delay Off option for 2 minutes ; suitable for video projector powering
- Lock mode to avoid incidental switching
- Built in surge protection

Specifications

Operating voltage	230 / 240V ac
Power consumption	50 mW (without load)
Output voltage	230 / 240 V ac
Max load / channel	6 A
Max total load	15 A
Output connection	IEC female socket
Max cascade	2 uts : total 14 channels
Surge protection	L-N, L-E, N-E.
Clamping voltage	870V ac
Turn on sequence	Step 1 to 7 incremental
Turn off sequence	Step 7 to 1 decremental
Step timing	2 seconds
Delay off option	Channel 7 via DIP switch
Delay off timer	2 minutes
Switch lock	Via front switch
Indicators	AC mains, Ch. on, Lock
Dimensions (WxHxD)	482 x 44 x 180 mm
Weight	2.5 kg excl. accessories

packing information

Carton Size : 540 (W) x 105 (H) x 270 (D)
Weight : 3.15 kg
Qty : 1 units / carton

rear view

the emerging preference

power distribution series

BC9730

24V DC BATTERY CHARGER

Back up battery bank is a must for an uninterrupted PA system in the event that the mains fails.

BC9730 is a 24V DC current regulated automatic battery charger which is suitable for charging of batteries up to 100 Ah. This constant voltage, current regulated charger shall at initial stage charges the battery bank with 3A and would eventually reduces the current upon reaching charging saturation level.

Various protection circuitries are featured in BC9730, to prevent immature failure to batteries as well as to the charger itself, thus making this unit an outstanding product in its class.

5 LEVEL OF PROTECTIONS
Ensuring safety & longer battery lifespan

Features

- DC constant voltage charging for 24V battery bank
- 3A charging current with reducing rate vc charging time
- Digital volt and ammeter
- Built in surge protection and resetable fuse
- Output short circuit protection
- Thermal protection by cutting off charging voltage
- Rear mains switch to avoid unnecessary switching off the unit which would trigger false mains failure - an added protection to other equipment
- Battery disconnect switch for disengaging the batteries when not in used for a long period of time
- Low battery LED indication
- Auto low battery disconnection to avoid battery over discharging

Application Schematic

rear view

Specifications

Input voltage	230 / 240V ac
Charging voltage	27.3 ~ 27.8 V DC
Charging current	3.3 A max with reducing current
No load consumption	30 mW
Max consumption	100 W
Protections	resetable fuse Built in surge suppression Low battery auto disconnection Thermal overheat protection Short circuit protection
Indications	AC mains, charging and low batt.
Displays	Voltage and current
E/M back up rating	25 A max Use ext. relay / contactor if reqd.
Terminals	Batt. inputs, EM load
Dimensions (WxHxD)	482 x 88 x 150 mm
Weight	3.4 kg

packing information

Carton Size : 540 (W) x 140 (H) x 270 (D) mm
 Weight : 4.1 kg
 Qty : 1 units / carton

the emerging preference

PS9400

power distribution series

24V DC REGULATED POWER SUPPLY

It is recommended that a regulated power supply unit is used through out the system for powering equipments running on 24V DC.

PS9400 is a rack mounted regulated 24V DC supply unit designed specially for PA application. Its built in changeover relay can be connected to back up supply to allow back up DC source to continue powering the equipments whenever mains failed.

PS9400 offers high voltage regulation with minimal heat dissipation with 4A output, thanks to its switching power supply circuitry.

Features

- 24V DC 4A output switching power supply in compact 1 hu height
- Highly regulated output though mains fluctuates
- Manual reset output circuit breaker protection
- Built in surge protection
- Short circuit / overload protection
- Low heat dissipation
- Back up battery overriding terminal for continuous DC supply to system

Features

Specifications

Input ac voltage	220 ~ 240V ac
Output voltage	24V DC +/- 1%
Rating	4A nominal ; max 4.5A
No load consumption	50 mW
Efficiency	83%
Indicators	AC mains, battery input, DC output
Protections	Built in surge protection Short circuit Overload (105% ~ 150%) Over voltage (115% ~ 135%)
Output DC protection	Manual reset circuit breaker
Terminals	Batt input and load ; barrier connector
Dimensions (WxHxD)	482 x 44 x 150 mm
Weight	2.25 kg

rear view

packing information

Carton Size : 540 (W) x 105 (H) x 270 (D) mm
 Weight : 2.70 kg
 Qty : 1 units / carton

PS9000

24V DC SWITCHING POWER SUPPLY MODULE

PS9400 is the bare module of 24V DC power supply which incorporates features such as high efficiency regulation, short circuit, surge, over voltage and over load protections.

Dimensions (W x H x D) : 100 x 200 x 38 mm
Weight : 600 gms

the emerging preference

VC8000 Series

volume controllers / patch panel

SPEAKER VOLUME CONTROLLERS

VARIANTS

- VC8010 - 10W 100V LINE
- VC8030 - 30W 100V LINE
- VC8050 - 50W 100V LINE
- VC8100 - 100W 100V LINE

VC8000 has contemporary design with slim profile to match the installation environment. Various ratings are available from 10 to 100W 100V line and is suitable for 4 wire system.

Improved construction has made this series more robust against drops and mishandlings. Its slip grip contour knob prevents deliberate forceful overturn which could prematurely damage the unit.

Note :
Wall concealed installation shall require back enclosure with depth of 60 mm from finishing surface.

Back enclosures are available as optional item

Blank panel to cover up unused outlets

Features

- Suitable for 4 wire system : 2 for 100V line , 2 for 24V DC overriding signal
- Slim front plate design
- Slip grip contour knob to prevent abuse / overturn
- Built in overriding relay to allow emergency signal to bypass volume attenuation
- Overriding LED indicator whenever EM paging is activated
- 5 preset attenuation with OFF
- Large cable terminal block for ease of termination

Specifications

	VC8010 / VC8030 / VC8050 / VC8100
Power rating	10 / 30 / 50 / 100W 100V line
Overriding voltage	24V DC
Overriding current	15 mA per channel
Attenuation	6 steps incl. OFF
Attenuation / step	6 dB / step
Attenuation method	Auto transformer
Colour	White
Size (W x H x D)	86 x 86 x 45 mm
Weight (kg)	VC8010 - 220 gms VC8030 - 220 gms VC8050 - 235 gms VC8100 - 345 gms
Optional item :	
Conceal enclosure	77 x 77 x 60 mm
Surface enclosure	85 x 85 x 60 mm

Application Schematic

packing information

Unit Pack :
W x H x D : 80 x 110 x 70 mm
Weight : Model NW + 40 gms

Carton Pack :
Subject to quantity ordered

the emerging preference

volume controllers / patch panel

VC7000 Series

SPEAKER VOLUME CONTROLLERS

The proven VC7000 series of volume controllers had been installed in thousands of venues, providing a reliable and trusted medium of speaker volume attenuation. Various ratings are available, ranging from 5 watts to 150 watts 100V line.

Two version of face plates are available, 86 x 86 mm and 70 x 120 mm face plates to cater for different market segment in the region.

They are suitable for 4 wire system installation and 3 wire type shall be available upon request. Each of them is equipped with emergency overriding relay with LED indicator.

VARIANTS :

86 X 86 mm Face Plate Version

- VC7805 - 5W 8 Ohm resistive
- VC7005 - 5W 100V resistive
- VC7010 - 10W 100V resistive
- VC7030 - 30W 100V auto transformer
- VC7050 - 50W 100V auto transformer
- VC7100 - 100W 100V auto transformer
- VC7150 - 150W 100V auto transformer

70 x 120 mm Face Plate Version

- VC7005A - 5W 100V resistive
- VC7010A - 10W 100V resistive
- VC7030A - 30W 100V auto transformer
- VC7050A - 50W 100V auto transformer
- VC7100A - 100W 100V auto transformer

VC7000A - 70 X 120 MM FACE PLATE

Note :
Wall concealed installation shall require back enclosure with depth of 60 mm from finishing surface.

Back enclosures are available as optional item

VC7000 - 86 X 86 FACE PLATE

Features

- Suitable for 4 wire system : 2 for 100V line , 2 for 24V DC overriding signal
- 2 plate mounting for better looks
- Built in overriding relay to allow emergency signal to bypass volume attenuation
- Overriding LED indicator whenever EM paging is activated
- 5 preset attenuation with OFF
- Large cable terminal block for ease of termination

Specifications

Power rating	Refer to variants
Overriding voltage	24V DC
Overriding current	15 mA per channel
Attenuation	6 steps incl. OFF
Attenuation / step	6 dB / step
Attenuation method	VC7005 / 7010 - Resistive Others - Auto transformer
Colour	White
Size (W x H x D)	VC7000 - 86 x 86 x 40 mm VC7000A - 70 x 120 x 40 mm
Weight (kg)	VC7805 / 7005 / 7010 - 100 gms VC7010 / 7030 - 200 gms VC7100 / 7150 - 330 gms

Optional item :

Conceal enclosure	77 x 77 x 60 mm
Surface enclosure	85 x 85 x 60 mm

Application Schematic

packing information

- Unit Pack (86x86)
- W x H x D : 80 x 110 x 70 mm
- Weight : Model weight + 40 gms
- Unit Pack (70 x 120)
- W x H x D : 80 x 130 x 70 mm
- Weight : Model weight + 43 gms
- Carton Pack :
- Size / weight subject to ordered qty

the emerging preference

VR7600 Series

volume controllers / patch panel

RACK MOUNTED ZONE VOLUME CONTROLLERS

VARIANTS

VR7605 - 6 ZONE X 50W
VR7610 - 6 ZONE X 100W

Customised rating for individual zone available upon request

Most installations may require different volume of sound output at different zones and do not want the output level being adjusted unnecessarily by unauthorised person. It is the reason why master volume for each individual zone are to be located in the control room or at the main rack.

Amperes VR7600 series are available as standard 50 or 100W 100V line per zone with each panel having 6 zones. Customised rating per zone shall be available upon request.

VR7600 is usually installed at the last exit point of the rack, i.e. after the speaker zone selector. If speaker line surveillance unit is available, VR should be installed before the line surveillance to avoid detection instability due to variation of impedance.

VR7605 - 6 X 50W RACK MOUNTED ZONE VOLUME CONTROLLER

Features

- 6 zones with 50 / 100 W 100V line rating for each zone
- Customised zone rating option available
- Suitable for 4 wire system : 2 for 100V audio ; 2 for 24V DC overriding
- Built in overriding relay for emergency volume bypass at individual zone

Specifications

	VR7605 / VR7610
Power rating	50 / 100W 100V line / zone
Overriding voltage	24V DC
Overriding current	15 mA per channel
Attenuation	6 steps incl. OFF
Attenuation / step	6 dB / step
Attenuation method	Auto transformer
Colour	Black
Size (W x H x D)	482 x 88 x 60 mm
Weight (kg)	3.4 kg / 4.5 kg

Application Schematic

packing information

Qty / Pack : 2
W x H x D : 540 x 105 x 270 mm
Weight : Model weight x 2 + 600 grams

the emerging preference

VP7000 Series

volume controllers / patch panel

LOCALISED SPEAKER PATCH PANEL

VP7501 is used to isolate a group of speakers (ie, in a meeting or conference room) from central paging system for local sound reinforcement by using a separate portable PA amplifier. Once patched to it, the local speakers shall be routed to the local amplifier output. However in the event of emergency or important announcement, the local paging shall be bypassed to allow central paging signal to go through by activating the built in overriding relay.

VARIANTS

- VP7501 - 100V LINE SPEAKER PATCH
- VP7810 - 100V-8 OHM SPEAKER PATCH

also available in 70x120 mm face plate

VP7810 works similarly but the local source is meant for 8 Ohm speakers, eg. to broadcast TV signal to a speaker in bathroom by using a mini amplifier. In event of emergency paging via central PA, the overriding relay shall allow the incoming 100V line signal to be broadcasted by converting it to match the speaker's impedance.

Features

- Suitable for 4 wire system : 2 for 100V line and 2 for 24V DC overriding signal
- Built in overriding relay to allow emergency signal to bypass the local paging
- Overriding LED indicator
- Also available in 70 x 120 mm face plate

Specifications

	VP7501 / VP7810
Power rating	50W 100V line / 10W 8 Ohm
Overriding voltage	24V DC
Overriding current	15 mA
Patch connection	VP7501 : 1/4" phone jack - front patch VP7810 : hardwired
Cablings	4 wire system (2 audio ; 2 overriding)
Colour	White
Size (front panel)	86 x 86 mm
	70 x 120 mm available upon request
Optional enclosure :	
Concealed (W x H x D)	77 x 77 x 60 mm
Surface (W x H x D)	85 x 85 x 60 mm
Weight (excl. enclosure)	70 / 180 gms

VP7501 - 50W 100V LINE SPEAKER PATCH PANEL

Application Schematic

VP7810 - 100V LINE - 8 OHM PATCH UNIT

packing information

Unit Packing :
W x H x D : 80 x 110 x 70 mm
Weight : Model weight + 40 grams

Carton Pack : Subject to quantity ordered

the emerging preference

speaker series

CS Series

CEILING SPEAKERS

VARIANTS

CS510 - 5" 6W 100V LINE
CS610 - 6" 6W 100V LINE

These popular versions of ceiling speakers are available in 5" and 6" of driver size complete with matching transformer of three tapings ; 1, 3 or 6W 100V line. Back enclosures are supplied as integral part of the speakers made with quality ABS plastic, thus delivering satisfactory sound reproduction for PA application.

Installation of the speakers are made easy through its easy mounting mechanism.

CS610

packing information

CS510 : 885 (W) x 363 (H) x 300 (D) mm
17.5 kg 20 uts per carton
CS610 : 683 (W) x 473 (H) x 360 (D) mm
21.6 kg 18 uts per carton

CS510

Specifications

SPEAKER	CS510 / CS610
Diameter	5" (125mm) / 6" (150 mm)
Cone type	Dual cone
Impedance	8 Ohm
Power rating	6W nominal (max 10W)
Freq. response (+/- 5 dB)	150 ~ 19 KHz / 120 ~ 19 KHz
SPL @1W/m (+/- 3 dB)	93 / 92 dB
Magnet weight	3 oz / 5.3 oz
Grille / enclosure	White metal / ABS plastic

TRANSFORMER

Tapping (100V line)	1 / 3 / 6 W 100V line
Primary impedance	10 K / 3.3 K / 1.6 K Ohm
Secondary impedance	8 Ohm

Cutting hole dim (mm)	140 / 175 mm
Overall size (dia x depth)	177 x 130 / 230 x 102 mm
Weight	715 / 785 gms

When sound reproduction is more than just announcement, Amperes CS840 and CS620 are the right offer for the demanding Listeners Its co-axial speaker ensures wider frequency band delivering satisfying bass and treble effects.

It is also suitable for high bay installations with high SPL level and typical installation includes large lecture theatres, showrooms, hypermarket as well as exhibition halls. It can be used as complementary speakers for sound reinforcement in auditoriums.

Both models are equipped with matching transformer.

CS840 - 8" 40W 100V CO-AXIAL CEILING SPEAKER CS620 - 6" 20W 100V CO-AXIAL CEILING SPEAKER

Specifications

	CS 620 / CS 840
Diameter	6.5" (160 mm) / 8" (200 mm)
Cone type	Co-axial
Impedance (speaker)	8 Ohm
Impedance (unit)	500 / 250 Ohm
Power rating	20W / 40W 100V line
Freq. response (+/- 5 dB)	80 ~ 18 KHz / 90 ~ 19 KHz
SPL @1W/m (+/- 3 dB)	88 / 90 dB
Grille / enclosure	Metal / ABS plastic
Colour	Off white / White
Cutting hole dim (mm)	205 / 240 mm
Overall size (dia x depth)	240 x 145 / 280 x 145 mm
Weight	2.4 / 2.9 kg

packing information

CS840 : 305 (W) x 305 (D) x 175 (H) mm
2.6 kg 1 ut per carton
CS620 : 265 (W) x 265 (D) x 170 (H) mm
3.1 kg 1 ut per carton

the emerging preference

speaker series

BS410 / DV410

SURFACE MOUNT SPEAKERS

BS410 is the latest addition to the speaker range with semi circle shape and higher rating of 4" speaker. They can be installed on the wall, vertically or horizontally as well as to ceilings.

Standard colour is RAL9016 pure white and other colours are available upon request.

packing information

Carton Size : 540 (W) x 410 (H) x 300 (D) mm
Weight : 13.3 kg
Qty : 12 units / carton

BS410 - 10W 100V LINE SURFACE MOUNT SPEAKER

It is constructed using high quality ABS plastic with salt tested metal grille, to enable years of lasting installation. Standard power tapping available is 1 / 3 / 6 and 10W.

Specifications

Speaker :	
Speaker type	100 mm dia dual cone
Power rating	10 W 100 V Line
Impedance	8 Ohm
Freq response (+/- 5 dB)	100 - 18 kHz
Sensitivity	92 dB @ 1 KHz
Magnet size	7.5 oz
Baffle construction	ABS with metal grille
Weight	1100 gms
Size (W x L x H)	185 x 215 x 90 mm
Transformer :	
Input voltage	70 / 100V line
Input impedance	10 K / 3.3 K / 1.6 K / 1 K Ohm
Output impedance	4 / 8 Ohm

A classic yet favourite model which delivers sound reproduction within the requirement of PA installation. Available in white colour.

Suitable for horizontal or vertical mounting, installation at ceiling as well to wall. Standard power tapping : 1 / 3 / 6 W 100 V line.

DV410 - 6W 100V LINE SURFACE MOUNT SPEAKER

packing information

Carton Size : 590 (W) x 400 (H) x 303 (D) mm
Weight : 15.4 kg
Qty : 18 units / carton

Specifications

Speaker :	
Speaker type	100 mm dia dual cone
Power rating	6W ; max 10W
Impedance	4 Ohm
Freq response (+/- 5 dB)	100 - 18 kHz
Sensitivity	92 dB @ 1 KHz, 1 m
Magnet size	3 oz
Baffle construction	ABS with metal grille
Weight	750 gms
Size	220 x 190 x 100 mm
Transformer :	
Input voltage	70 / 100V line
Input impedance	1.6 K / 3.3 K / 10 K Ohm
Output impedance	4 / 8 Ohm

the emerging preference

CH / FS Series

speaker series

COLUMN SPEAKERS

VARIANTS

- CH720 - 20W 100V LINE
- CH730 - 30W 100V LINE
- CH740 - 40W 100V LINE

Classic looks but with outstanding performance. Built ruggedly using aluminum die cast housing with power rating from 20 to 40W 100V line. Each model can be tapped at full or half power driven by 4" drivers with matching transformers.

Specifications

SPEAKER	CH720 / CH730 / CH740
Power rating	20W / 30W / 40W 100V Line
Power tapping	10/20W / 15/30W / 20/40W
Impedance (Ohm)	1K/500 / 660/330 / 500/230
Speaker type	4.5" dual cone driver
Speaker qty / cabinet	2 / 3 / 4
Freq response (+/- 5 dB)	85~15 KHz / 80~15 KHz / 75~15 KHz
SPL (1 W/m @ 1 KHz)	91 / 93 / 95 dB
Housing	Aluminum diecast, epoxy coated
Dimensions (mm)	CH720 : 400 x 100 x 145 CH730 : 495 x 100 x 145 CH740 : 605 x 100 x 145
Weight	3.2 / 3.7 / 4.6 kg
Colour	Dark grey / front black wiremesh

packing information

CH720 : 510 (W) x 363 (H) x 300 (D) mm
7.8 kg 2 uts per carton

CH730 : 683 (W) x 473 (H) x 360 (D) mm
9.0 kg 2 uts per carton

CH740 : 802 (W) x 563 (H) x 389 (D) mm
11.0 kg 2 uts per carton

Suitable for foreground music as well as speech with built in matching transformer. Available in two variants of 4" and 6" speaker with HF driver, 15 and 30W 100V line respectively.

Among applications are in clubs, restaurants, meeting room, showrooms etc.

FS415 - 4" 10W 100V FULL RANGE SPEAKER FS630 - 6" 30W 100V FULL RANGE SPEAKER

Specifications

SPEAKER	FS415 / FS630
Power rating	10 / 30W 100V Line
Impedance (Ohm)	1 K / 330 Ohm
Speaker type	4" / 6" with tweeter
Freq response (+/- 5 dB)	95 ~ 16 KHz / 85 ~ 18 KHz
SPL (1 W/m @ 1 KHz)	85 / 88 dB
Housing	ABS cabinet
Dimensions (W x H x D)	FS415 : 160 x 220 x 140 mm (excl. bracket) FS630 : 215 x 295 x 190 mm
Weight (excl. bracket)	1.2 x 2.8 kg
Colour	Black / White

packing information

FS415 : 197 (W) x 175 (H) x 248 (D) mm
1.7 kg 1 uts per carton

FS630 : 250 (W) x 330 (H) x 215 (D) mm
3.3 kg 1 uts per carton

the emerging preference

speaker series

HS815 / HS830

HORN SPEAKERS

VARIANTS

HS815 - 15W 100V LINE
HS830 - 30W 100V LINE

8" and 12" rounded aluminum flare with beige colour are available for HS815 and HS830 respectively. Both models are equipped with multiple power selection via rotary switch mounted at the rear of the speakers.

Among applications includes schools, mosques, car parks and factories which can be used indoor or under shade at outdoors.

Specifications

SPEAKER	HS815 / HS830
Power rating	15W / 30W 100V line
Impedance / Power :	1 670 Ohm (15 W) / 330 Ohm (30 W)
	2 1 K Ohm (10 W) / 670 Ohm (15 W)
	3 2 K Ohm (5 W) / 1 K Ohm (10 W)
	4 3.3 K Ohm (3 W) / 2 K Ohm (5 W)
	5 10 K Ohm (1 W) / 3.3 K Ohm (3 W)
Freq response (+/- 5 dB)	350 ~ 7 KHz / 300 ~ 10 KHz
SPL (1 W/m @ 1 KHz)	103 dB / 105 dB
Flare material	Aluminum
Dim (Dia x Length)	210 x 240 / 310 x 325 mm
Weight	1.55 / 1.85 kg
Colour	Beige

packing information

HS815 : 695 (W) x 465 (H) x 271 (D) mm
12 kg 6 uts per carton

HS830 : 665 (W) x 665 (H) x 355 (D) mm
10.6 kg 4 uts per carton

HS830

HS815

When a more directional sound projection is required, SP100 shall be the right choice, offering a clear and loud paging. Among applications are in corridors, tunnels, walkways or can be hanged from high ceiling to provide a more directional sound path.

SP100 is solidly constructed using aluminum casing which is surely able to withstand the harsh condition of environment.

Specifications

Speaker driver	5" speaker uni directional
Power rating	10 watt 100V line
Impedance	1K Ohm
Freq response (+/- 5 dB)	180 ~ 15 KHz
SPL (1 W/m @ 1 KHz)	88 dB (+/- 3 dB)
Body material	Aluminum
Dim (Dia x Length)	140 x 195 mm
Bracket	150 mm
Weight	2 kg
Colour	White

SP100 10W 100V LINE SOUND PROJECTOR

packing information

75 (W) x 75 (D) x 255 (H) mm
2.1 kg 1 uts per box

ENCLOSURES

- EC7012** : 70 x 120 mm Back enclosure for concealed mounting
- ES7012** : 70 x 120 mm Back enclosure for surface mounting
- EC9090** : 86 x 86 mm Back enclosure for concealed mounting
- ES9090** : 86 x 86 mm Back enclosure for surface mounting

All models with 60 mm depth, suitable for volume controllers with auto transformers. Enclosures are optional items and to be ordered separately from volume controllers / patch panels.

PATCH PANELS

- MR5000** : 5 Way rack mounted female XLR patch panel
- MR1000** : 10 Way rack mounted female XLR patch panel
- MP1000** : Single inlet wall mounted female XLR patch panel
- MP2000** : Double inlet wall mounted female XLR patch panel

Quality XLR connectors are used in the above series. Other brands of inlets are available upon request.

RACK PANELS

- BP1000** : 1 hu blank panel
- BP2000** : 2 hu blank panel
- VP1000** : 1 hu ventilation panel
- VP2000** : 2 hu ventilation panel

Available with standard Amperes mounting ears for harmonious look with other amperes equipments.

Panels are available in black powder epoxy coating.

POWER ADAPTORS

- PS1205** : 12V 0.5A ac / dc regulated power adaptor
- PS2405** : 24V 0.5A ac / dc regulated power adaptor

Regulated power adaptor for powering single unit of equipment. Equipments are not supplied with power adaptor and are to be ordered separately.

For larger system, we recommend that proper DC supply to be used with relay changeover for DC back up supply. ie. Amperes PS9400.

SEALED LEAD ACID BATTERIES

- 122600** : 12V 26 Ah Maintenance free SLA battery
- 124000** : 12V 40 Ah Maintenance free SLA battery
- 126500** : 12V 65 Ah Maintenance free SLA battery
- 121000** : 12V 100 Ah Maintenance free SLA battery

SLA batteries are sold in blocks of 24V (2 x 12V block). Above are common ratings widely used. Other ratings are available upon request.

We recommend that Constant Voltage with auto current reducing charger to be used, ie. Amperes BC9730.

NOTE :

We strongly advise against tapping power from batteries to supply to equipments requiring DC power supply as charging voltage may damage your equipments. Use separate power supply unit for the purpose.

In line with our product improvement policy, some models featured in previous catalogues shall differ as compared with this version. Improvements are made, new items are added and some models may be discontinued.

NEW MODELS INTRODUCED

- TD6240 - Rack mounted 24 zone data decoder
- MC2080 - 8 channel mic / source controller (Available Mid 2008)
- MB2000 - 60 / 120W 100V line basic mixer amplifiers (Available Mar 2008)
- PA310 - 10W 4 Ohm mini amplifier
- PA320 - 20W 4 Ohm mini amplifier
- PA360 - 60W 100V line remote booster amplifier
- SP100 - 10W 100V line sound projectors
- BS410 - 10W 100V line surface mount speakers
- CS Series co-axial ceiling speakers
- FS Series cabinet speakers

IMPROVED PRODUCTS

- PM1000 / 2000 Series desktop paging microphones
 - Introduction of new push button knobs
- ZS Series of speaker zone selectors
 - Introduction of new push button switches
- LS4600 speaker line surveillance
 - Improvement on the measuring and detection range & features (mid 2008)
- SQ9715 Switching power supply
 - Improvement on the processor software

DISCONTINUED OR TO BE DISCONTINUED ITEMS

- TD6800 - Data decoder to be replaced by TD6240
- CS810 - 8" 6W 100V line ceiling speaker

DEMO SET FOR MxP2188

the emerging preference

DM1010

inputs and data

DIGITAL MESSAGE RECORDER

DM1010 is a message recorder / playback unit which is an essential part of a Public Address system whenever a repetitive message is required for broadcasting, or whenever an automated announcement is initiated by external device.. ie. fire alarm monitoring system.

Among features available are multiple message storage bank which can store up to 6 different messages, external triggering mode and internal back up supply of up to 60 days.

Features

- 16 KHz audio sampling frequency for acceptable sound quality
- 6 message recording bank
- Standard 16 MBits memory and expandable to 32 MBits for extended recording
- Recording directly from microphone via front of panel jack
- Repetitive (looping) playback and automatic external message triggering
- Back up battery of up to 60 days

Specifications

Operating voltage	24V DC ; 0.5 A
Current consumption	100mA operation ; 80 mA standby
Input	Mic : -50dB / 600 Ohm unbal Line : -10dB / 10 K Ohm unbal
Remote control input	10 pin connector (M1 ~ M6 ; Start / Stop ; Repeat Busy)
Audio output	- 10dB unbal
Headphone output	24 mW > 64 Ohm
Memory size	16 Mbits sRM exp to 32 MBits
Message record time	Base : 4 min 28 secs total Extended : 8 min 56 secs total
Message back up	Max 60 days (16 MBits)
Sampling frequency	16 KHz
Dimensions (WxHxD)	482 x 44 x 130 mm
Weight	1.8 kg

Schematic Diagram

rear view

packing information

Qty per carton : 1 ut
 W x H x D : 540 x 105 x 270 mm
 Weight : 2.2 kg

Due to our continuous product improvement policy, amperes electronics reserves the rights to change the specifications, features and artwork without prior notifications.

While every care had been taken to ensure the information contained in this catalogue is correct at the time of printing, some minor errors may be unintentionally inserted. Kindly contact us for clarifications should any doubt arises. Amperes shall be indemnified against any claims caused by any errors in the printing.

*The "amperes" logo is a registered trademark of **Amperes Electronics Sdn Bhd** (Co No: 509025-X) Malaysia.*

Copyrights Reserved @2008

www.amperselectronics.com

Related materials such as engineer's specifications, instruction manuals, product drawings and catalogue in softcopy are available in CD-ROM and website.

Models which are not available in this version of catalogue are considered discontinued from production or latest products which are yet launched at the time of printing.

Kindly contact your nearest distributor or e-mail to us for further information.

Distributed by :