

Installation and Operation Manual

SS 2.1/BNC III Switcher/Router

Firmware Version 3.2

Manual Revised 02/10/04

Due to the dynamic nature of product design, the information contained in this document is subject to change without notice. Broadcast Tools, Inc., assumes no responsibility for errors and/or omissions contained in this document. Revisions of this information or new editions may be issued to incorporate such changes.

*Broadcast Tools® is a registered trademark of Broadcast Tools, Inc.
Copyright, 1989 - 2005 by Broadcast Tools, Inc. All rights reserved.
No part of this document may be reproduced or distributed without permission.*

Visit www.broadcasttools.com for important product update information.

Table of Contents

Section Title	Page #
Introduction	3
Safety Information	3
Who to Contact for Help	3
Product Description	4
Features	4
Applications	4
Front Panel Description	5
Rear Panel Description	5
Installation Guidelines	6
Dipswitch setup.	6
Inspection	7
Removal of the source termination resistors	7
Bench test	7
Mounting.	7
Connect your equipment to the unit	7
Serial operation.	8
Remote control wiring	8
Jumper setup	9
Specifications	10
Warranty	11

INTRODUCTION

Thank you for your purchase of a Broadcast Tools® SS 2.1/BNC III Switcher/Router (referred to as the SS 2.1/BNC III throughout this manual). We're confident that this product will give you many years of dependable service. This manual is intended to give you all the information needed to install and operate the Broadcast Tools® SS 2.1/BNC III.

SAFETY INFORMATION

Only qualified personnel should install Broadcast Tools® products. Incorrect or inappropriate use and/or installation could result in a hazardous condition.

WHO TO CONTACT FOR HELP

If you have any questions regarding your product or you need assistance, please contact your distributor from whom you purchased this equipment.

If you would like more information about Broadcast Tools® products, you may reach us at:

Broadcast Tools, Inc.
131 State Street
Sedro-Woolley, WA 98284 USA
Voice: 360 . 854 . 9559
Fax: 360 . 854 . 9479

Internet Home Page: www.broadcasttools.com
E-mail: support@broadcasttools.com

**THANK YOU FOR CHOOSING
BROADCAST TOOLS® BRAND PRODUCTS!**

CAUTION!

Broadcast Tools® Products, as with any electronic device, can fail without warning. Do not use this product in applications where a life threatening condition could result due to failure.

NOTE:

This manual should be read thoroughly before installation and operation.

WEBSITE:

Visit our web site for product updates and additional information

PRODUCT DESCRIPTION

The SS 2.1/BNC III passively switches or routes a variety of electrical signals to a single destination. The SS 2.1/BNC III selects any one of two inputs to dual outputs through 75-ohm resistors (may be removed). The SS 2.1/BNC III provides PASSIVE switching through gold contact relays. The passive switching means that the unit can route a signal in either direction. Due to the passive nature of the switching, any input level and impedance can be used. Inputs may be balanced or unbalanced, while output levels, impedance, distortion, noise and balancing will match that of the selected input. In addition to the normal use with composite audio signals, the unit can also be used to switch analog or digital video signals and AES/EBU digital signals.

FEATURES

- Operation by front panel switches and LED indicators, contact closures, 5-volt TTL/CMOS logic levels and/or the multi-drop RS-232 serial port.
- BNC connectors for I/O.
- Removable screw terminals (Euro) are provided remote control connections.
- Audio switching via sealed relays utilizing 2-form-C bifurcated-crossbar silver alloy with gold overlay contacts.
- Microprocessor control with non-volatile memory.
- The Power-Up feature allows the user to select which one source is active at power up, including the last source selected.
- Three logic-switching modes.
- The Enable switch provides a safety lock to the front panel selection switches.
- The Audio mute switch allows the user to turn off the audio output when activated.
- Source number one is configured by default to route audio to the output in the case of loss of power to the unit.
- Non-selected sources are terminated with 10K Ω , load resistors.
- Relays provided for remote status.
- Desktop, wall mount or rack mount three units on the RA-1, 1-RU rack shelf.

APPLICATIONS

Composite audio switching, digital or analog video switching and AES/EBU digital switching.

WEBSITE:

Visit our web site for product updates and additional information

DESCRIPTION

FRONT PANEL DESCRIPTION

Source and Mute Switches:

Each switch represents an input to be routed to the switcher's output. The switches are highly reliable switches, which will give the user years of dependable service. Each switch has an associated LED indicator, which will illuminate when that particular source is routed to the output. When a source is selected, the previous source will be deselected (interlock). The enable switch (when enabled) requires the user to hold this switch closed while selecting any of the other front panel switches. The front panel power LED illuminates when power is applied to the unit.

REAR PANEL DESCRIPTION

Power:

Connect the 2.1mm barrel type power connector into the unit and the 9vac, 500-ma wall transformer into a 120 Vac 50-60 Hz power source. (CE, 220 Vac 50-60 Hz wall transformer OPTIONAL)

I/O and Remote Control Connectors:

The rear panel contains BNC connectors for I/O and removable screw terminals for remote control interfacing with mating connectors. The multi-drop serial port is equipped with a modular RJ-11 jack.

INSTALLATION GUIDELINES

Dip switch setup:

Follow the tables below for options.

Unit ID	SW5-1	SW5-2
ID 0 *	OFF	OFF
ID 1	ON	OFF
ID 2	OFF	ON
ID 3	ON	ON

Baud Rate	SW5-3	SW5-4
2400	ON	OFF
9600 *	OFF	OFF
19200	OFF	ON
38400	ON	ON

Power Up	SW5-5
User selected	ON
Last source selected *	OFF

Operation	SW5-6	SW5-7
Normal *	OFF	OFF
Sustained	ON	OFF
Not Used	OFF	ON
Toggle	ON	ON

- Normal operation: Pulse 1-IN to select input 1, Pulse IN-2 to select input 2 or pulse the “M-IN” (mute) pin to turn off both channels.
- Sustained operation: Hold IN-2 low to select input 2.
- Toggle operation: Alternately pulse 1-IN to select between the two input channels.

Note: After changing any dipswitch, please repower the unit.

Note: * Denotes factory setting.

It is recommended that all cables connected to the SS 2.1/BNC III be looped through ferrite cores to suppress RF. Surge protection with RF filtering such as the Tripp Lite “ISO-BAR 4” is also suggested for the power transformer. The purchase of an inexpensive uninterruptible power supply (UPS) will provide back up in case of power outages.

Installation of the SS 2.1/BNC III consists of six steps:

1. Inspection.
2. Removal of the source termination resistors, if applicable.
3. Bench test.
4. Mount the unit on a desktop, wall or rack shelf (RA-1).
5. Connect your equipment to the unit.
6. Serial operation, if applicable.

CAUTION!

Installation of the SS 2.1 BNC III in high RF environments should be performed with care. Shielded cable is suggested for all control, audio inputs and outputs. All shields should be tied to the “CHASSIS GROUND” terminal. The station ground should be connected to the chassis ground screw (CH1) located behind J5 as viewed from the rear. For lightning protection devices, check out www.polyphaser.com and www.itwlinx.com.

NOTE:

To select an input at power-up with SW5-5 ON, hold down the push-button for the desired input channel or mute until the front panel LED's flash.

STEP 1: INSPECTION

Please examine your SS 2.1/BNC III carefully for any damage that may have been sustained during shipping. If any is noted, please notify the shipper immediately and retain the packaging for inspection by the shipper. The package should contain the SS 2.1/BNC III, 9vac@500-ma wall power transformer, manual, reversed modular cable and “S9” 9-pin female D-Sub adapter.

STEP 2: SOURCE TERMINATION RESISTOR REMOVAL

Input sources that are not selected are terminated with a 10K Ω load (1/4 watt maximum). If you do not want this load applied across the deselected sources, it may be removed from each channel. Each channel has a pair of resistors.

EXAMPLE: Channel 1, relays K1 A&B switches the signal; R1 & R2 are the 10K Ω load resistors. As delivered, all channels are configured with these resistors installed. To remove the load resistors from a channel, locate the proper resistors for that channel, cut its leads and discard the resistors.

STEP 3: BENCH TEST

Place each unit on a workspace and connect power to the unit. Check to see if the power LED is lit. Connect any appropriate source to input one and a monitoring device to the output. Select channel one and verify that the source material is present. Repeat the process until each channel’s operation has been verified. This would also be a good time to set up the desired switch or jumper options.

STEP 4: MOUNTING

Mount the unit on a rack shelf, such as the Broadcast Tools RA-1, allowing adequate airflow for cooling. The RA-1 is furnished with filler panels to cover open spaces.

STEP 5: CONNECT YOUR EQUIPMENT

The SS 2.1/BNC III interfaces to your equipment (sources and loads) through BNC connectors. Follow the silk-screened legends for the desired connections on the rear panel of the chassis. Remote control connections are via removable screw terminals. To wire, remove the connector and use a small screwdriver to loosen each screw terminal, insert the stripped wire (18 to 26 gauge wire), tighten the screw and reinsert the connector. Refer to the connector-wiring chart on page 8.

WEBSITE:

Visit our web site for product updates and additional information

INSTALLATION

STEP 6: SERIAL OPERATION

Connecting the RS-232 serial port of the SS 2.1/BNC III is accomplished by using the supplied reversed modular cable and 9-pin “S9” female D-sub adapter between the SS 2.1/BNC III and controlling PC. Select the desired address for each unit. Never duplicate addresses. The default protocol is as follows: 9600, N, 8, 1 (other baud rates are user selectable).

To select a channel, send the following string: *ui

Where the < * > Denotes start of string character
 < u > Unit ID (address, 0 through 3)
 < i > Input channel (1, 2 or M (MUTE))

Example: *02 This string would turn on channel 2.
 *0M This string would MUTE the switcher’s output.
 No serial status is provided.

Apply power to the SS 2.1 III via the wall transformer. The SS 2.1/BNC III is now ready to be operated.

Remote Control Wiring:

Control:

The front panel switches are brought out through the rear panel remote control connector, providing a means of controlling the SS 2.1/BNC III from a remote point. These digital inputs may be a momentary or sustained action, compatible with 5 volts CMOS/TTL open collector or contact closures to ground. The inputs are pulled high. For wiring information, refer to the grid below.

Relays:

Relay contacts are supplied through the remote control connector as both individual dry and wet relay contacts. K3, the SPDT relay is associated with input channel one. K4 is associated with input channel 2 and provides SPDT dry contacts and selectable (JP3) N.O. or N.C. contacts common to the (+) positive 12vdc(400 ma, MAX) power supply. This provides a simple way to control external devices such as RF or power relays. K5 is associated with the mute function and is selectable (JP4) between the N.O. or N.C. contacts common to ground. For wiring information, refer to the grid below.

TB 4		Relay Outputs		Top Row	
K3 N.O.	K3 Common	K3 N.C.	K4 N.O.	K4 Common	K4 N.C.
1-IN	2-IN	M-IN (Mute)	GND	GXK5	+XK4
		Inputs & Relay Outputs		Bottom Row	

Jumpers:

- JP1: Installed = Bypasses R18, 75 ohm resistor.
 Removed = Inserts R18, 75 ohm resistor.
- JP2: Installed = Front panel enable switch defeated.
 Removed = Front panel ENABLE switch active. This switch
 must be held closed to operate any of the other front panel switch-
 es. NOTE: This switch is NOT associated with any of the remote
 control functions.
- JP3: NO = Brings the N.O. contact for K4 out to the remote control
 terminal.
 NC = Brings the N.C. contact for K4 out to the remote control
 terminal.
 Note: This terminal is labeled +XK4.
- JP4: NO = Brings the N.O. contact for K5 out to the remote control
 terminal.
 NC = Brings the N.C. contact for K5 out to the remote control
 terminal.
 Note: This terminal is labeled G XK5.

WEBSITE:

*Visit our web site for
product updates and
additional information*

INSTALLATION

SPECIFICATIONS

- Inputs/Outputs:** Any input level and impedance can be used. Inputs may be balanced or unbalanced. Output levels, impedance, distortion, noise and balancing will match that of the selected input.
- Switching Method:** Passive. Sealed relays utilizing 2-form-C bifurcated-crossbar silver alloy with gold overlay contacts.
- Logic:** Flash microprocessor with non-volatile memory.
- Operation Control:** Front Panel – Momentary switches.
Remote – Momentary or sustained, compatible with 5 volts CMOS/TTL logic, open collector or contact closures to ground.
Serial – Multi-drop RS-232, Receive only, 2400, 9600, 19200, 38400 8,N, 1.
- Status:** Front Panel – LED Indicators.
Remote – SPDT & SPST relays. 1-amp 30 vdc.
- Interfacing:** I/O – BNC
Remote control – Rear panel pluggable screw terminals.
Mating connectors supplied.
RS-232 – (RJ-11) Reversed modular cable/female “S9” 9-pin D-Sub adapter supplied.
- Power Requirements:** 9 Vac, 500 ma. 120 Vac 50-60 hz transformer. Supplied. (CE 240 Vac 50-60 Hz optional)
- Physical Dimensions:** 5.65” x 6.50” x 1.55” (WDH)
- Weight:** 2.0 lb.
- Shipping Weight:** 3.0 lb.
- Options:** RA-1 rack shelf, holds three units (1-RU) / Filler panels supplied.

LIMITED WARRANTY

The term “Buyer” as used in this document refers to and includes both (but only) (a) any person or entity who acquires such an item for the purpose of resale to others (i.e., a dealer or distributor of an item), and (b) the first person or entity who acquires such an item for such person’s or entity’s own use.

Broadcast Tools warrants to each Buyer of any item manufactured by Broadcast Tools that the item will be free from defects in materials and workmanship at the time it is shipped by Broadcast Tools if the item is properly installed, used and maintained.

EXCLUSIVE REMEDIES

If Broadcast Tools is notified, in writing, of a failure of any item manufactured by Broadcast Tools to conform to the foregoing Limited Warranty within one (1) year following the date of the Buyer’s acquisition of the item, and if the item is returned to Broadcast Tools in accordance with Broadcast Tools’ instructions for confirmation by inspection of the defect (which at Broadcast Tools’ election may include, without limitation, a requirement that the Buyer first obtain a Return Authorization number from Broadcast Tools, that the Buyer furnish proof of purchase in the form of an invoice and/or receipt, and that the Buyer prepay all freight charges associated with any return of the item to Broadcast Tools using such freight service as Broadcast Tools reasonably may specify), Broadcast Tools will repair or replace the defective item, or will refund the purchase price paid by the Buyer for the item. Broadcast Tools shall have the exclusive right to choose between these alternative remedies.

NO OTHER WARRANTIES OR REMEDIES

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, BROADCAST TOOLS AND ITS SUPPLIERS DISCLAIM ALL OTHER WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE; AND THE FOREGOING ALTERNATIVE REMEDIES SHALL BE EXCLUSIVE OF ALL OTHER REMEDIES. THIS LIMITED WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY HAVE OTHER RIGHTS, WHICH VARY FROM STATE/JURISDICTION TO STATE/JURISDICTION.

NO LIABILITY FOR CONSEQUENTIAL DAMAGES

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, NEITHER BROADCAST TOOLS NOR ANY OF ITS SUPPLIERS SHALL HAVE ANY LIABILITY FOR ANY SPECIAL, INCIDENTAL, INDIRECT, CONSEQUENTIAL OR PUNITIVE DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, ANY DAMAGES FOR LOST PROFITS, BUSINESS INTERRUPTION, LOSS OF DATA OR INFORMATION, COST OF CAPITAL, CLAIMS OF CUSTOMERS, OR ANY OTHER PECUNIARY LOSS) ARISING OUT OF THE USE OF OR THE INABILITY TO USE ANY ITEM SUPPLIED BY BROADCAST TOOLS, EVEN IF BROADCAST TOOLS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES HAVE ANY LIABILITY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, EXEMPLARY OR PUNITIVE DAMAGES. THIS LIMITATION OF LIABILITY APPLIES WHETHER A CLAIM IS ONE ALLEGING BREACH OF A CONTRACT OR WARRANTY, NEGLIGENCE OR OTHER TORT, FOR THE VIOLATION OF ANY STATUTORY DUTY, THE FAILURE OF ANY LIMITED OR EXCLUSIVE REMEDY TO ACHIEVE ITS ESSENTIAL PURPOSE, OR ANY OTHER CLAIM OF ANY NATURE. BECAUSE SOME STATES AND JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, THIS LIMITATION MAY NOT APPLY TO YOU.

Broadcast Tools, Inc.

131 State Street
Sedro-Woolley, WA 98284 • USA

360.854.9559 **voice** • 360.854.9479 **fax**
support@broadcasttools.com **e-mail**
www.broadcasttools.com **website**