

V-9964 Digital Feedback Eliminator/Message Stacker

General Design

The V-9964 is designed to eliminate acoustic feedback and act as a message stacker. When a page is made, the message is digitized and saved. Upon completion of the live page, the message is released for broadcast over the speakers. While a message is being broadcast, a second message may be recorded. Additionally, up to four V-9964 units may be chained together to allow up to eight messages to be simultaneously processed.

Specifications Features

- Automatic Gain Control (AGC)
- Adjustable VOX sensitivity
- Compatible with Valcom Multi-Zone Control **Units and Station Adaptors**
- Two input channels: Switch selectable primary and priority, or two channels with equal priority; both inputs are switch selectable for Loop Start or VOX operation
- Two audio outputs: 600 Ohms with loop supervision to a page control unit or 8 Ohms line level output to amplified speakers
- Background music input
- Total of three normally open relay contacts for PLAY, RECORD and BUSY modes (one contact each)
- LED status indicators for POWER, RECORD, PLAY and BUSY
- Dip switch option programming
- Message abort feature

Access

- Vacant Loop Start Trunk Port or C. O. Line Port
- Page Port
- Line Level Audio Feed
- An adaptor is required for C. O. Line or Station access (see V-9970 or V-9940)

Dimensions/Weight

- 11.76" H x 7.10" W x 1.72" D (29.87cm H x 18.03cm W x .37cmD)
- 2.6 lbs. (1.18Kg)

Nominal Specifications

Power requirement: 24VDC 200mA filtered Input impedance: 600 Ohms Input level: -10dBm Loop Output impedance: 600 Ohms Line Output impedance: 8 Ohms Output level: -10dBm VOX sensitivity: -20dBm to -35dBm Message release time: 3 seconds after Last sensed audio

60

Maximum recorded page time:

seconds

(30 seconds per page in call stacker Mode)

Frequency response:

Page 80Hz to 7kHz 50Hz to 17kHz Background Music

Environment

Temperature: 0 to +40°C +32 to +104°F Humidity: 0 to 80% non-precipitating

947059 1

FCC Information

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses and can radiate radio frequency energy and if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area may cause harmful interference in which case the user will be required to correct the interference at his own expense.

Installation/Connection Cabling

Category 3 or 5 twisted pair cable is recommended for all Valcom distributed amplified paging installations. Screw terminals are provided for the basic connections. RJ45 jacks are provided for chaining multiple V-9964 units together. Removing the narrow right side panel of the V-9964 provides access to controls, connections and option switches. To remove the panel, loosen the two screws holding the panel in place and lift the panel.

Mounting

The V-9964 may be wall mounted or rack mounted in a standard 19 inch equipment rack using the brackets included.

Connections

See Figure 1 for a connection diagram.

Tip 1, Ring 1

INPUT 1 is the normal Primary or Call Stacker system input. Connects to a Loop Start Trunk Port, 600 Ohm Page Port or some Valcom Page Controls. Do *not* connect to a C. O. Line.

Control Input 1

Provides contact closure activation when using a Page Port.

Tip 2, Ring 2

INPUT 2 is the Override page or Call Stacker line two input. If desired, connect this to a second Loop Start Trunk Port or Page Port. Do *not* connect to a C. O. Line.

Control Input 2

Provides contact closure activation when using a Page Port.

Background Music Input

Connection for external line level music source (Example: V-2952, FM Tuner).

NOTE: If using multiple V-9964 units in a chained configuration, all speakers must connect to the output of the last unit in the chain.

Line Out

Output connections to Valcom amplified speakers or 70 Volt amplifier Aux input.

Loop Out

Connects to Tip and Ring input on a Valcom multi-zone page control unit.

Expansion In

RJ45 connection from the previous V-9964 in a chained configuration.

Expansion Out

RJ45 connection to the next V-9964 in a chained configuration.

Abort

To abort a message during play, connect an external relay contact across the two abort terminals.

NOTE: To abort a message during the record sequence, press any DTMF button on the dial pad of the access telephone.

Relay Closure Outputs (PLAY) PLYSW and PLYMK

Normally open relay contact that closes while a message is being broadcast.

(RECORD) RECSW and RECMK

Normally open relay contact that closes while a message is being recorded.

(BUSY) BSYSW and BSYMK

Normally open relay contact that closes when the unit cannot accept any more messages.

Switches and Controls NOTE: (OFF-Left) (ON-Right)

Refer to figure one for locations.

SW1: Tip 1 Ring 1

1	No Battery Feed (Page Port)	OFF
	Battery Feed supplied (Loop Frunk Port)	ON

SW2: Tip 2 Ring 2

No Battery Feed (Page Port)	OFF
Battery Feed supplied (Loop Trunk Port)	ON

SW5: VOX Sensitivity

Sets audio detection threshold for input ports. SW4-1 or SW4-2 must be in the **"ON"** position for this

adjustment to be effective.

SW5	Level
3005	Level
0	-20dBm
1	-21dBm
_2	-22dBm
3	-23dBm
_4	-24dBm
_ 5	-25dBm
6	-26dBm
7	-27dBm

SW5	Level
8	-28dBm
9	-29dBm
A	-30dBm
B	-31dBm
C	-32dBm
D	-33dBm
E	-34dBm
F *	-35dBm

* Typical Setting

Program DIP Switch Settings NOTE: (ON-Left) (OFF-Right)

SW3-1: DTMF Signaling Options

No DTMF signaling (single zone)	OFF
DTMF signaling (multi-zone)	ON

SW3-2, SW3-3: Number of Digits to Receive Before Recording the Page.

1 Digit	SW3-2 OFF	SW3-3 OFF
2 Digits	SW3-2 ON	SW3-3 OFF
3 Digits	SW3-2 OFF	SW3-3 ON
4 Digits	SW3-2 ON	SW3-3 ON

SW3-4: Priority Port Options

Leave in "*OFF*" position when used as a Call Stacker (SW4-4 is "ON").

Records Primary and Priority pages; Priority page broadcast first	OFF
Priority page broadcast in real-time; Primary page in progress is recorded	ON
and broadcast after Priority page	

SW3-5: Message Playback Control

-		
	Play message once	OFF
	Play message twice	ON

SW3-6, SW3-7: Pre-page Alert Tones

circ o, circ iii ic page incirc i circo					
No tones	SW3-6 OFF	SW3-7 OFF			
Single tone	SW3-6 ON	SW3-7 OFF			
Dual tone	SW3-6 OFF	SW3-7 ON			
Quad tone	SW3-6 ON	SW3-7 ON			

SW3-8: Inter-page Timing

1 0	
1 Second between pages	OFF
3 Seconds between pages	ON

SW4-1: Primary or Line 1 Page Access

Loop detect				OFF
Audio detect				ON

SW4-2: Priority or Line 2 Page Access

	Loop detect	OFF
	Audio detect	ON

SW4-3: Pre-Record Ready Tone

Normal (3 seconds delay) with ready to record tone	OFF
No pre-record tone; allows immediate recording activation	ON

Note: This option is effective only when the inputs are set for LOOP start (SW4-1 OFF).

SW4-4: Normal or Call Stacker Mode

2 Inputs-Primary and Priority	OFF
2 Inputs will function as Call Stacker	ON

Note: Only one Priority port may be used on a Multi V-9964 system.

SW4-8 Output Control

Slave unit in a Chained system; Multiple V-9964	OFF
Single unit or Master in a Chained system	ON

SINGLE ZONE CONNECTIONS TRUNK PORT ACCESS TELEPHONE SYSTEM TRUNK TIP TIP 1 LINE OUT PORT RING RING 1 PAGE PORT ACCESS V-9964 TELEPHONE SYSTEM TIP 1 PAGE PORT AUDIO LINE OUT RING 1 CONTACT **CONTROL 1** CLOSURE (OPTIONAL) CONTROL 1 STATION PORT ACCESS WITH V-9940 TELEPHONE SYSTEM V-9940 STATION TIP (16) TIP 1 600 OHM LINE OUT PORT RING RING 1 **RING (17)** OUTPUT STATION PORT ACCESS WITH V-9970 V-9964 TELEPHONE SYSTEM V-9970 STATION TIP PAGE OUT TIP 1 TIP LINE OUT RING PORT RING PAGE OUT RING 1 CONTROL 1 USER X CONTROL 1 * Note: Line Out can also connect to Tel or Aux. Input of 70 Volt Amplifiers

MULTI-ZONE CONNECTIONS

Technical Assistance

When trouble is reported, verify the unit is turned on and there are no broken connections leading to the unit.

Assistance in troubleshooting is available from the factory. When calling from the job site, you should have a Volt/Ohm Meter and a telephone test set available for testing. Call (540) 563-2000, press 1 for Technical Support, or visit our Website at http://www.valcom.com.

Valcom equipment is not field repairable. Valcom maintains service facilities in Roanoke, VA. Should repairs be necessary, clearly tag the unit with your company name, address, telephone number, contact person and a description of the problem. Send the unit to:

Valcom Inc.
Repair and Return Department
5614 Hollins Road
Roanoke, VA 24019-5056

VALCOM LIMITED WARRANTY

Valcom, Inc. warrants its products to be free from defects in materials and workmanship under conditions of normal use and service for a period of one year from the date of shipment. The obligation under this warranty shall be limited to the replacement, repair or refund of any such defective device within the warranty period, provided that:

- inspection by Valcom, Inc. indicates the validity of the claim;
- 2. the defect is not the result of damage, misuse or negligence after the original shipment;
- 3. the product has not been altered in any way or repaired by others and that factory sealed units are unopened (a service charge plus parts and labor will be applied to units defaced or physically damaged);
- freight charges for the return of products to Valcom are prepaid;
- 5. all units 'out of warranty' are subject to a service charge. The service charge will cover minor repairs (major repairs will be subject to additional charges for parts and labor).

This warranty is in lieu of and excludes all other warranties, expressed or implied, and in no event shall Valcom, Inc. be liable for any anticipated profits, consequential damages, loss of time or other losses incurred by the buyer in connection with the purchase, operation or use of the product.

This warranty specifically excludes damage incurred in shipment. In the event a product is received in damaged condition, the carrier should be notified immediately. Claims for such damage should be filed with the carrier involved in accordance with the F.O.B. point.

Headquarters: Valcom, Inc. 5614 Hollins Road Roanoke, VA 24019-5056 Phone: (540) 563-2000 FAX: (540) 362-9800 In Canada CMX Corporation 35 Van Kirk Drive #11 and 12 Brampton, Ontario L7A 1A5 Phone: (905) 456-1072 FAX: (905) 456-2269

