Univox® SLS-3/5

Class D Tech series State of the art phased array loop drivers

Features

munivox

- Fully complementary and balanced system based on multiple class D stages for highest dynamic performance
- Exceptionally high efficiency
- Unique Parametric MLC for comprehensive metal loss compensation
- Built-in System diagnostics to isolate system errors
- Advanced real time protection circuit
- 50-100V input
- Programmable XLR, RCA and screw terminal input connectors
- Crest factor based Dual Action AGC for unsurpassed
 intelligibility
- High switching frequency 400kHz-1MHz for low interference
- Low frequency masking filter for voice enhancement
- Butterworth 24dB/octave low pass filter for effective noise blocking between equipment
- Priority Voice alarm system input
- Fan free convection cooled for silent reliable
 operation
- Monitor speaker output
- Front panel controls for easy access
- Recessed controls to prevent tampering
- ULD supported for easy project planning
- Extremely low carbon footprint
- Full width 1U 19" rack mount to save rack space
- 5 year warranty

Coverage Area in m^2/ft^2

Power efficiency and supreme audio quality

The Univox Super Loop System Class D Tech series is based on groundbreaking, fully complementary, multiple class D stages. The high efficiency design has resulted in a series of loop drivers considerably smaller and lighter than their predecessors, with enhanced output power optimized for modern Super Loop (phased array) system design. The combination of Univox technology, electronic transformers and silent fan free operation delivers unsurpassed loop drivers with high audio quality. The advanced and adaptive real time current, temperature and power protection makes SLS-3/5 virtually indestructible with any load or short-circuit.

The self-diagnostic system

0

When the self-diagnostic is activated, input connection, AGC, pre-amp and power driver and integrity of the loop conductor, will be accessed. The diagnostics will indicate which systems are operational and which are in need of adjustment. The built-in signal generator, which is part of the self-diagnostic system, can also be used to set the output level.

Enhanced metal loss compensation

Univox SLS Class D Tech series is equipped with a unique Parametric MLC (Metal Loss Compensation) control,

enabling fine tuning for different metal loss effects. It allows the installer to further compensate for metal attenuation effects and not just simply by increasing the level from one default starting frequency.

SLS Loop Design	No Metal Loss		Metal Loss (-4.5dB)		High Metal Loss (-8dB)		
	SLS-3	SLS-5	SLS-3	SLS-5	SLS-3	SLS-5	Recommended max. segment width:
Max. area coverage (no stop loops)	1200/ <i>13000</i>	2000/21500	500/ <i>5400</i> *	750/ <i>8000*</i>	300/ <i>3200</i> **	400/4300**	* max 7m/22ft
Max. overspill control	550/5900***	700/7500***	300/ <i>3200</i> ***	400/4300***	200/2150***	250/ <i>2700</i> ***	** max 4m/13ft
(with stop loops)	330,3300	, 66, , 500	555,5200	100, 1000	200,2130	230/2700	*** max 2m/6.7ft

Hearing excellence since 1965

Technical data SLS-3/5 Class D Tech

	Univox SLS-3	Univox SLS-5			
nduction Loop Output RMS 125m	s				
ax Drive Voltage	38Vpp	50Vpp			
ax Drive Current, each channel	2 x 6Arms	2 x 7.5Arms			
eak current using (EHIMA) speech	2 x 15App	2 x 18App			
ower					
ower supply		ry switched class V electronic power supply; onnection with 4-pin DIN power connector			
ack panel interface					
nput 1	Balanced XLR				
		mable: Low Cut Filter@150Hz - Flat/Speech; Power +12VDC On/Off			
	Sensitivity: -55dBu	(1.5 mVrms) to +10dBu (2.6Vrms)			
iput 2	Balanced Phoenix Screw Terminal Block				
	line/50-100V conn higher than -6dB at	nmable: Low Cut Filter@150Hz - Flat/Speech; ection On/Off; Override On/Off (Input 3 signals pove AGC-knee overrides all other input signals)			
	Line sensitivity: -15	5dBu (50mVrms) to +20.6dBu (8.3Vrms)			
nput 3	Unbalanced RCA or Phoenix Screw Terminal Block				
		(30mVrms) to +16.2dBu (5Vrms)			
onitor control	Recessed trim potentiometer for 10W speaker and 3.5mm fror panel headphone output				
lonitor connection	Phoenix Screw Terminal Block				
	Speaker monitor ou LED diagnostic out	utput; 24V power output; Remote computer o put			
ront panel interface					
put 1-3	Recessed trim pots; 4 LED input level indicator (-18dB to +12dB)				
arametric Metal Loss Control	Recessed trim pot, adjustable gain slope from 0 to 4dB/octave Switchable frequency knee point (100Hz, 500Hz,1kHz, 2kHz)				
ystem Diagnostics	Checks Input connection, AGC, Pre and Power driver and Loop conductor with a pulsed 1.6kHz signal (built-in signal generator)				
	On/Off switch to op	erate system, single LED indication			
oop Current Control	Recessed trim pot; 4 LED output level indicator (0-9dB)				
eak indicator	LED indicates clipping due to voltage saturation				
lonitor output	3.5mm jack to monitor loop with headphones				
ower indicator	LED indicates correct connection to power supply				
ther Systems and Functions					
requency response	75-6800Hz				
istortion, Power Loop Driver	< 0.05%				
istortion, system	< 0.15%				
ual Action AGC	Dynamic Range: > 50-70dB (+1.5dB) Attack time: 2-500ms, Release time: 0.5-20dB/s				
ooling	Fan free convection cooling (chassis cooling)				
^o class	IP20				
hysical					
ize	1U/19" rack mount				
		th 150mm, Height 44mm (incl. rubber feet)			
Veight (net/gross)	1.9/2.65kg	1.9/3.55kg			
Mounting options	,	ets included), wall mount or freestanding			
	223000	225000			

Accessories and tools

Univox Listener

This easy to use loop listener indicates field strength levels of OdB and -6dB in accordance with IEC 60118-4. It is an essential tool for the facility manager as well as an alternative assistive listening device for the Hard of Hearing.

Univox FSM 2.0

Engineered for simplicity, the Univox FSM 2.0 is a microprocessor controlled field strength meter featuring a simple 5 step programme for commissioning loop systems to the performance standard IEC 60118-4.

Copper tape

This insulated copper tape is only 0.25 mm thick and is easily concealed under most floor finishes. It is ideal for multi loop and Super loop installations.

Printed warning tape

Univox warning tape to be used for protection and warning of the copper tape cables. The tape is available in two widths – 50mm and 75mm.

Univox Loop Designer

ULD is a tool to aid in the design of Hearing Loop Systems in accordance with the International Induction Loop System performance standard IEC 60118-4.

F©

sls-3-5-br-gb-us-160302 Copyright © Bo Edin AB

The User Guide, Installation Guide and Certificate of Conformity are available on univox.eu

Bo Edin AB / Univox

+46 (0)8 767 18 18

info@edin.se

www.univox.eu

F©CE