
 INTERCOM SYSTEMS
AUDIO / BROADCAST / COMMUNICATION PRODUCTS

Index

WIRELESS INTERCOM
WBS-200HD: Single channel wireless base station ... 4
WBS-202HD: Dual channel wireless base station .. 5
WBP-200HD: Compact Series single channel wireless beltpack ... 6
WBP-202HD: Compact Series dual channel “Manager” wireless beltpack 6
WBPC-200: Compact Series beltpack charger ... 6
WBP-210HD: EXTREME Series single channel wireless beltpack 7
WBP-212HD: EXTREME Series dual channel “Manager” wireless beltpack 7
WBPC-210: EXTREME Series beltpack charger ... 8
WBP-210HD FL: EXTREME Series single channel wireless beltpack with beacon light 8
WBP-212HD FL: EXTREME Series dual channel wireless beltpack with beacon light 8
WAM-100, WAM-100/2, WAM-100S, WAM-100/2S: Intercom headsets 9
WAM-100/2L, WAM-100/2SEC: Special intercom headsets .. 9
WBFC-200, 202, 210 & 212: Briefcases for beltpacks and chargers 10
WBFC-200F, 202F, 210F y 212F Flight-cases for full intercom systems 10
R-54135, R-54136, DA-P6060, BC-0822: Antennas for wireless intercom systems 11
AS-MB200, AS-MB200-2: Standard antenna supports ..11
AS-2W: Antenna cable splitter ..11
SY-200: Synchronism cable for wireless base stations ..11
ECXX-MM: Antenna extension cables ...11

WIRED INTERCOM
EF-200: Dual channel intercom base station ..12
EF-204: 4 channels intercom base station ...13
EM-201: Single channel beltpack ..14
EM-201FL: Single channel beltpack with beacon light ...14
EM-203 “TUBECOM”: Compact size single channel unit ...14
EM-202: Dual channel intercom beltpack ..15
5P3-202: 5/3 pin wiring splitter-combiner ...15
ES-200: Remote dual channel desktop station ..16
ES-201: Single channel remote station ..16
4W2-200: 4/2 wires universal interface ..17
EB-200: BluetoothTM extension ..17
AM-100/2BT: Recommended headset for EB-200 ...17
FL-200: Accessory beacon light ..18
PS-200: Power supply for basic intercom systems ..18
OR-1-200: Rack mounting accessory for PS-200 ..18
PC-4-200: Mounting accessory for beltpacks & interfaces ..19
MF-200: Gooseneck microphone for base stations ...19
AM-100, AM-100/2, AM-100S, AM-100/2S: Intercom headsets 20
AM-100/2L, AM-100/2SEC: Special intercom headsets ...20
MTX-416: Intercom/audio programmable switching matrix ..21

EC-200, ER-200 & ES-203CL: Cue Light Series ...22-23

Information and technical specifications on this document are subject to change without previous notice. COPYRIGHT EQUIPOS EUROPEOS ELECTRONICOS. SI_EN2018 ©

2 Index

Intercom Systems 3

ALTAIR intercom systems have helped professionals face their challenges for over three decades. The
simplicity and reliability of their design, their great compatibility and a fast learning curve have gradually led
our communication products to a leading position in the communications field.

To this day, ALTAIR intercom systems have moved into new areas, gradually implementing new models and
solution and adapting them to new applications.

The intercom system concept introduced by ALTAIR is modular and
scalable: from a small two-point wired Intercom system to a mixed wired
& wireless multi-channel network.

ALTAIR catalogue includes a varied list of products, offering communication
solutions for a wide range of professional applications and environments:
Live music, theatre, corporate events, TV studios, broadcast, ENG,
camera CCU´s, cinema, sports, industrial communication, education/
simulation systems, etc.

Compatibility: ALTAIR Intercom systems are designed in compliance with
the industry standards, offering basic compatibility with major intercom
manufacturers.

Reliability: Our production and quality control system and our extensive
experience in the manufacture of ProAudio devices guarantee the highest
reliability of our products.

Innovation: The continuous development and implementation of new
technologies in our devices are daily challenges that motivate and maintain
our brand’s original purpose.

Intercom Systems

WB-200
Wireless Intercom Series

Serie E-200
Wired Intercom

Updated with a higher audio quality, the series
consists of two different base station models,

with capacity for up to 4 and 8 wireless
beltpacks respectively, and two alternative

series of beltpacks (“Compact” or “EXTREME”)
to fit different needs and budgets.

Base station compatibility makes it possible
to create mixed wired and wireless intercom
solutions. The system operates in full duplex

mode and allows hands-free operation. Several
stations can be linked in order to achieve the

required number of wireless beltpacks.

The audio band used by ALTAIR intercom
systems maximizes human voice intelligibility,
ensuring clear communication. Furthermore,

thanks to the radio frequency used by
our systems, professionals will benefit

from interference-free communication (no
interferences from other wireless systems such
as in-ear monitoring, IEMs, wireless mics, etc.).

E-200 series offers a wide variety of products,
including single and dual channel beltpacks,

single channel beltpack with built-in
beacon light, hands-free stations, cue-light

transmitters and receivers, BluetoothTM

interfaces/extensions and so on.

ALTAIR´s wired intercom is
based on communication
via standard microphone
cable (2 wires + shield),

or multi-pair cables when
the design of the intercom

network requires it.

The power supply included in the master
station can power all the devices connected
to the intercom network (beltpacks, remote
stations, cue-light devices, etc.), making the

installation fast and easy.

WBS-200HD wireless intercom base station has been designed
to operate in standalone mode, enabling secure full duplex
communication between the base station operator and a maximum of
4 single channel wireless beltpacks sharing a single partyline.

On top of this, the station is equipped with connectors to create two
independent wired intercom lines (one of them linked to the wireless
beltpacks) and it can communicate with up to 20 cable beltpacks
and/or stations (E-200 Series).
Wired/wireless compatibility of our stations is a key to ALTAIR´s
success, as it allows the user to set up mixed communication
solutions to fit the particular requirements of different installations.
Furthermore, this station is compatible with all major 2 and 4 wire
intercom systems designed by different manufacturers.

The system can be expanded by linking several stations, all of them
connected wirelessly or via cable to their respective beltpacks.

Depending on the situation and in order to simplify the installation
and maintenance procedures, the power for the wireless base station
can be remotely supplied from a wired intercom station (EF-200 or
EF-204).

WBS-200HD
Single channel base station

Wireless intercom systems

4 Wireless Intercom

Key features
• Digital system; digitally encrypted communication.
• License free frequency band.
• Diversity antennas system to minimize dropouts.
• Two detachable Omni antennas supplied with the station

(optional connection of higher range directional and
omnidirectional antennas)

• The system is free of interferences caused by IEMs, Wi-Fi
or wireless mics.

• Apart from the 4 wireless beltpacks, the station can power
up to 20 wired beltpacks.

• Compatible with both Compact and EXTREME series
wireless beltpacks.

• Clear and powerful wideband audio communication. DSP
assisted contoured voice link with EchoSup feature.

Specifications
Power requirements: 90-264 VAC/ 50-60Hz/
50 VA.
RF: 1900 MHz frequency band, depending on the
country.
Number of beltpacks per base station: 1 to
4 wireless beltpacks + up to 20 cable units.
Connections: 2 x wired intercom line (XLR-3F &
XLR-3M) PRG in, PA out, headset connector.
Remote functions: “MIC KILL”, “BUZZ KILL”.
Dimensions/weight: 1 x 19”RU x 150 mm/
3 kg Net.

Application example:

Wireless beltpacks
must be within the
circular coverage
area of the base
station.

Basic setup. The system can be easily expanded with a
wired intercom system, i.e. EM-201, EM-202 beltpacks.

#1

#2

#3

#4
EM-201

AM-100/2

EM-201

EM-201 EM-201EM-201

75-300m

WBS-200HD

WB-200 Series

WBS-202HD
Dual channel base station

Specifications
Power requirements: 90-250 VAC/ 50-60Hz/ 50 VA.
RF: 1900 MHz frequency band, depending on the
country.
Number of beltpacks per base station: 1 to 8
wireless units + up to 20 cable units.
Connections: 2 x cable intercom line (A/B): XLR-3F &
XLR-3M; PRG in; PA out; headset connector; SA Output.
Remote functions: “MIC KILL”, “BUZZ KILL” and
relay contacts.
Dimensions/weight: 1 x 19”RU x 210 mm/
3.2 kg Net.

Wireless Intercom 5

Key features
• Digital system; digitally encrypted

communication.
• License free frequency
• Diversity antennas system to minimize

dropouts.
• Two detachable Omni antennas are

supplied with the station (optional
connection of higher range directional
and omnidirectional antennas)

• The system is free of interferences
caused by IEMs, Wi-Fi or wireless mics.

• All-in-one wireless and wired dual
channel station (up to 8 wireless
beltpacks and up to 20 wired beltpacks
and/or remote stations).

• Compatible with both Compact and
EXTREME series wireless beltpacks.

• Clear and powerful wideband audio
communication. DSP assisted contoured
voice link with EchoSup feature.

Depending on the situation and in order to simplify the installation and
maintenance procedures, the power for the wireless base station can be
remotely supplied from a wired intercom station (EF-200 or EF-204).

#1 (R1) #1

A

A

B

B

#5

#3 #7

#2 #6

#4 #8

#1 (R2)

#3 (R1) #3 (R2)

#2 (R1) #2 (R2)

#4 (R1) #4 (R2)

WBS-202HD OPERATING MODES

CHANNEL A, Radio 1 CHANNEL A, Radio 1CHANNEL B, Radio 2 CHANNEL A, Radio 2

Application example / Operating modes

WBS-202HD dual channel wireless intercom station has been designed
to operate in standalone mode, enabling secure full duplex communication
between the base station operator and a maximum of 8 wireless beltpacks.
This station is provided with two independent radio links, allowing the user to
choose between two different operation modes: “A / B” separate channels
(4 beltpacks on each cannel) or “A + B” (both channels are linked together to
create a single partyline with up to 8 wireless beltpacks).

WBS-202HD allows the use of maximum 8 single channel beltpacks, or 6
single channel beltpacks plus 2 dual channel “manager” beltpacks.

PLEASE NOTE THAT ONLY 1x DUAL CHANNEL BELTPACK CAN BE
REGISTERED TO EACH RADIO BLOCK (R1 and R2).

Apart from the wireless beltpacks, the station can power up to 20 wired
intercom beltpacks and/or stations (E-200 Series) and it´s compatible with all
major 2 and 4 wires intercom systems by other manufacturers.

The system can be expanded by linking several stations, all of them connected
wirelessly or via cable to their respective beltpacks.

A+B MODEA/B MODE

EM-201 EM-201 EM-201 EM-201

EM-202-3P

* Dual channel beltpacks could select communicate with A or B channels
individually or with both A+B at the same time.

*

*

Presented in a small size casing, Compact Series
beltpacks offer unmatching price-quality ratio, impressive
range and remarkable autonomy. Antennas are located
inside the beltpack case, allowing a comfortable belt
fitting. Audio circuits include DSP processing to improve
voice intelligibility in noisy environments. Furthermore,
echo suppression and related processing ensure clear
and fatigue-free communication during extended periods
of use.

As for the calls, both audio and vibration functions are
available to ensure that users perceive incoming calls.

Thanks to its general low-power circuitry design,
Compact Series beltpacks offer up to 10 hours
autonomy in standard full duplex mode.

Battery status can be easily checked using the multi-
purpose front panel leds. Several options can also be
activated using the front panel keys (Buzzer & Vibrator
ON/OFF, phantom power for headsets with electret
mics, etc.).

For those professionals requiring maximum autonomy,
the beltpack features a low consumption “call receive”
mode. An optional converter lead “AMS-200” (sold

separately) is available on demand to convert
the “miniature” XLR headset connector to a
standard size XLR.

“Out of range” led indicator helps the
user be aware of the coverage area
limits in order to prevent possible
communication dropouts.

WBP-200HD beltpacks are charged
using a WBPC-200 charger (up to 4

beltpacks per charger).

WBP-200HD
Single channel Wireless beltpack

COMPACT series beltpacks

WBP-200HD / WBP-202HD
Specifications
Battery: 3,6V Ni-MH. Up to 10 hours autonomy. 4 hours full charge time.
Range: 50-300m around base station.
Headset Connector: miniature XLR-4M.
“CALL” indicators: Luminous, acoustic (buzzer) and vibration.
Dimensions/weight: 120x80x25 mm/ 175 gr Net (including batteries).

Specifications
Power requirements: 110-120/ 220-240 VAC/ 50-60Hz/ 15 VA.
Connectors: Plugs for 1 to 4 beltpacks.
Full charge time: 4 hours.
Indicators: Fast Charge, Trickle, Open and Short-Circuit.
Dimensions/weight: 84x55x155 mm/ 650 gr Net.

WBP-200HD Key features
• Compatibility: WBS-200HD is compatible with any

ALTAIR Wireless base station.
• Ergonomic and lightweight design.
• Internal diversity antennas.
• Battery life: 10 hours in conversation mode (up to

50 hours in call receive mode).
• Battery charger: WBPC-200 (sold separately).
• New MIC key on upper panel for easier access.

WBP-202HD
Dual channel Manager beltpack

WBPC-200
Wireless beltpack charger

WBP-202HD Key features
• Compatibility: WBS-202HD & WBS-202 base stations.
• Dual channel wireless beltpack.
• Designed for management requirements.
• Separate “A/B” or combined “A+B” channel listening
• Talk button selection per channel: A, B or A+B
• Stage Announcement key to send messages to the P.A. system.

WB-200 Series

6 Wireless Intercom

This model allows simultaneous or independent communication
with both channels (A & B). WBP-202HD includes special
functions to help manage two separate working teams. The
unit allows selective listening of either one channel or a mix of
both at the same time, as well as selective call reception from
both channels. Stage Announcement feature allows the user
to address direct messages to the P.A. system. Occasionally,
this dual channel beltpack can be registered as a single channel
beltpack (when used along with an “HD” base station and with
limited compatibility).

Allows simultaneous charge of up to
4 Compact Series wireless beltpacks.
Worldwide voltage selector; “fast charge/
trickle”, “open” and “short-circuit” indicators
for each lead.

WBP-212HD
Dual channel Wireless beltpack

WBP-210HD/WBP-212HD
Specifications:
Battery: 3,6V Li-ion battery. 14 Hours autonomy;
4 hours full charge time.
Range: 50-300m around base station.
Headset connectors: Standard size XLR-4M and
“miniature” XLR-4M.
“CALL” indicators: Luminous, acoustic (buzzer) and
vibration.
Dimensions/weight: 145x93x35 mm/ 350 gr Net
(including battery).

WBP-210HD and WBP-212HD beltpacks have been specifically designed to offer great performance in the most demanding
applications, such as live music festivals, TV ENG, outdoor cinema shots and other outdoor applications requiring maximum
reliability and resistance. EXTREME Series beltpacks feature additional functions to ease their use in stressful working conditions:

Standard size 4 pin XLR headset connector for higher durability, long life Li-Ion battery, secondary battery socket, “keyboard
lock” function to prevent undesired actuation of the keys, bigger illuminated keys and many more.

Presets information, remaining battery time, coverage, and other valuable information can be easily checked using a handy
colour screen. EXTREME Series and Compact Series beltpacks can be registered together to the same base station.

As an exclusive function, these beltpacks can
operate in “TWIN MODE”, which means that two
beltpacks can be wirelessly connected one to each
other without the need of a base station.

On top of all this, EXTREME Series beltpacks are
now equipped with a built-in Bluetooth ® interface,
allowing the operator to use wireless BT headsets.

Other specifications are common to all ALTAIR
wireless beltpacks: internal diversity antennas, high
listening level, maximum number of beltpacks per
base station, range, etc.

Occasionally, WBP-212HD beltpack can be registered as a single channel beltpack (when used along with an “HD” base station
and with limited compatibility).

Finally, EXTREME Series beltpacks can be ordered on demand with a built-in beacon light to help users notice incoming calls
even in the loudest environments (WBP-210HD FL and WBP-212HD FL models, see next page).

WBP-210HD
Single channel Wireless beltpack

WBP-210HD Key features
• Compatibility: WBS-200HD, WBS-202HD, WBS-200 & WBS-202 base

stations.
• Rugged case design. Rubber corners.
• Internal diversity antennas.
• Bluetooth connectivity.
• Battery life (main battery): up to 14 hours in conversation mode.
• Secondary battery: 1 x alkaline AA adds up to 4 hours extra operation time.
• “Mic” and “Volume” keys on upper panel.
• USB connector for charge and firmware updates.
• Battery charger: WBPC-210 (sold separately).
• Phantom power for headsets equipped with electret microphone.

WBP-212HD Special features
• Compatibility: WBS-202HD & WBS-202 base

stations.
• Dual channel wireless beltpack.
• Designed according to managers requirements.
• Separate “A/B” or combined “A+B” channel

listening.
• “Talk” button selection per channel: A, B or A+B
• “Mic” and “Channel Selection” keys on upper

panel.
• Stage announcement function to send messages

to the P.A. system.

EXTREME series beltpacks

TWIN MODE

® ®

Wireless Intercom 7

WBP- 210HD FL
WBP- 212HD FL
Single and dual channel EXTREME beltpacks
with built-in beacon light

EXTREME series beltpacks WB-200 Series

WBPC-210
Wireless beltpack charger

Allows simultaneous charge of up to 4 EXTREME
Series wireless beltpacks. Worldwide voltage
selector; “charging / trickle”, “open” and “short-
circuit” indicators for each lead.

Specifications
Specifications: Power requirements
90-264 VAC / 50-60Hz / 20 VA.
Connectors: 4 beltpack plugs.
Full charge time: 4 hours.
Indicators: Charging, Terminating
(trickle), Open and Short-Circuit.
Dimensions/weight: 84x55x155 mm
/ 290 gr Net.

®
®

8 Wireless Intercom

WBP-210HD FL (single channel) and WBP-212HD FL (dual
channel) are the most complete beltpacks in our catalogue. These
models offer all the features and functions of EXTREME Series
beltpacks, plus a built-in high luminosity beacon light to help the
operator notice incoming calls when working in loud environments
(live music festivals, for example).

Our most demanded headset model. Professional quality,
high durability single-ear headset. High noise isolation
thanks to its closed design; dynamic microphone for higher
durability.

Professional quality, high durability dual-ear headset.
High noise isolation thanks to its closed design; dynamic
microphone for higher durability.

Specifications
Microphone: dynamic, cardioid, 200 Ohm.
Headset: WAM-100/2 -> 400Ω;
WAM-100 -> 200 Ohm (2 x 400 Ohm).
Weight: WAM-100/2 -> 245 gr Net;
WAM-100 -> 330 gr Net.

Our most complete series of headsets. Professional quality
single-ear headset featuring extra noise isolation. Rotatable
microphone boom acting as microphone “on/off” switch.
Recommended model for loud environments.

Intended for those applications
requiring a discrete solution in
a very small size.

This in-ear model features an
electret microphone with two
operation modes:

“PTT” (push-to-talk) and
“VOX” (always active).
Phantom power required
(provided by the beltpack).

Our most complete series of headsets. Professional quality
dual-ear headset featuring extra noise isolation. Rotatable
microphone boom acting as microphone “on/off” switch.
Recommended model for loud environments.

Lightweight headset with
electret microphone, perfect

for office environments or for
those situations in which the use

of a standard intercom headset is
not possible due to aesthetic reasons.

This model is not suitable for too loud
environments. Phantom power required

(provided by the beltpack).

Intercom headsets (miniature XLR-4F connector)

Specifications
Microphone: dynamic, cardioid, 200 Ohm.
Headset: WAM-100/2S -> 400Ω;
WAM-100S -> 200 Ohm (2 x 400 Ohm).
Weight: WAM-100/2S -> 350 gr Net;
WAM-100S -> 450 gr Net.

Specifications
Description: in-ear lightweight headset
with electret microphone.
Dimensions/weight: 170x80x30 mm
(packed) / 33 gr Net.

Specifications
Description: on-ear lightweight
headset with electret microphone.
Dimensions/weight: 165x189x55
mm (packed) / 73 gr Net.

NOTE: All these models can be ordered on demand with 5 pin XLR connector or others.

Wireless Intercom 9

WAM-100/2
Single muff headset

WAM-100/2S
Single muff headset w/rotating microphone

WAM-100/2SEC
Earphone

WAM-100
Double muff headset

WAM-100S
Dual muff headset w/rotating
microphone

WAM-100/2L
Single muff lightweight headset

WBFC-210F
Extreme Series

WBFC-212F
Extreme Series

Flight-cases

Specifications
Dimensions/weight:
530x560x205 mm / 11.1 Kg Net
(16 Kg full).

Capacity: 1 base station,
1 charger (WBPC-210),
4 beltpacks (EXTREME
Series) & 5 headsets*

Specifications
Dimensions/weight:
530x560x295 mm / 14.5 Kg Net
(21.9 Kg full).

WBFC-200
Compact Series

WBFC-202
Compact Series

Specifications
Dimensions/weight:
495x390x130 mm / 4 kg Net
(5,65 Kg full).

Capacity: 1 charger
(WBPC-200) and 4
beltpacks (Compact
Series).

Specifications
Dimensions/weight:
670x420x130 mm / 5,8 kg Net
(8,95 kg full).

Capacity: 2 chargers
(WBPC-200) and 8
beltpacks (Compact
Series).

Capacity: 1 base station,
2 chargers (WBPC-210),
8 beltpacks (EXTREME
Series) & 9 headsets*

WBFC-200F
Compact Series

WBFC-202F
Compact Series

Specifications
Dimensions/weight:
530x560x205 mm / 11.1 kg Net
(16.7 Kg full).

Capacity: 1 base station,
1 charger (WBPC-200),
4 beltpacks (Compact
Series) & 5 headsets*.

Specifications
Dimensions/weight:
530x560x295 mm / 14.5 kg Net
(21 Kg full).

Capacity: 1 base station,
2 chargers (WBPC-200),
8 beltpacks (Compact
Series) & 9 headsets*.

Specifications
Dimensions/weight:
495x390x130 mm / 4.2 kg Net
(6 Kg full).

Capacity: 1 charger
(WBPC-210) and 4
beltpacks (EXTREME
Series).

Specifications
Dimensions/weight:
670x420x130 mm / 6.2 kg Net
(9.8 Kg full).

Capacity: 2 chargers
(WBPC-210) and 8
beltpacks (EXTREME
Series).

WBFC-210
Extreme Series

WBFC-212
Extreme Series

* Maximum capacities when using AM-100/2 or WAM-100/2 single- ear headsets.

WB-200 Series

10 Wireless Intercom

The following storage and transport solutions are perfect add-ons for ALTAIR wireless intercom systems.
All these models allow charging the beltpacks while they are stored, which makes them great organizing tools to ensure that
every beltpack is safely stored and connected to the charger after every working session.
Full-system flight cases are a great tool for rental and touring companies, as they allow a fast set up of the system and its
operation in portable applications.

Note: The images are shown for illustrative purposes only. Flight-cases & briefcases are supplied empty.

Specifications
Directivity: Omnidirectional; Gain: +5,5dBi.
Frequency band: 1850-1990 MHz.
Mounting: Connected to ALTAIR base stations or
attached to the specific mounting accessories “AS-
MB200” or “AS-MB200-2”.
Length: 235mm.
Connector: Male SMA.

Specifications
Directivity: Omnidirectional; Gain: +2.2dBi.
Frequency band: 1850-1990 MHz.
Mounting: Connected to ALTAIR base stations or attached to the
specific mounting accessory “AS-MB-200” or “AS-MB200-2”.
Length: 125mm.
Connector: Male SMA.

Special antennas + accessories

This antenna can be used in
large areas or when the base
station can´t be placed at the
centre and must instead be
placed at one end of an oval
or rectangular shaped space.
Another useful application
of this model would be to
improve wireless coverage
inside a building by pointing the
antenna to it from the outside.

Original antenna supplied with ALTAIR
wireless base stations.

Smaller omnidirectional antenna for ALTAIR base stations. Highly valued
by professionals working in live events due to its higher resistance.

Passive splitter to divide an antenna
cable into 2 separate branches.
The use of this device leads to a
decrease in the intensity of the signal,
reason why it´s recommended to
restrict its use to situations in which it
is absolutely necessary.

Interconnection lead for digital
synchronism to be used when linking
two or more WBS-200HD/202HD
base stations.
Telephone cable ending with 2 x RJ11-6/4 pin to pin
connectors.

DA-P6060
Directional antenna

BC-0822
Omnidirectional high gain antenna

AS-2W
Antenna cable splitter

Low losses coaxial extension cable.
Available lengths: 3m, 5m, 10m,
20m, 30m and 40m (contact our
Engineering Department if longer
distances are required).

Specifications
Connectors: male SMA at both ends.

ECXX-MM
Coaxial extension cable for antennas

SY-200
Synchronism cable

Specifications
Directivity/ Gain: 85º Horiz., 60º
Vert. /+8dBi.
Mounting: screwed to a wall or on a
microphone stand (using AS-MB200
mounting accessory, sold separately).
Dimensions/weight: 102x95x32
mm/ 110 gr Net.

Black finish “T” shape mounting accessory for ALTAIR
antennas (ref. 54135, ref. 54136 or model DA-P6060) This
mounting accessory can be attached to a microphone stand
or screwed to a wall in fixed installations.
As seen in the images (up), two versions are available: AS-
MB200 (1 antenna connector) and AS-MB200-2 (2 antenna
connectors).

Capacities:
AS-MB200: 1 x R-54135/R-54136 or 1 x DA-P6060
AS-MB200-2: 2 x R-54135/R-54136 or 1 x DA-P6060

R-54135
Omnidirectional antenna

R-54136
Small size omnidirectional antenna

Specifications
Directivity/Gain: 360º Horiz., 60º Vert. / +7dBi.
Connectors: 1 x female SMA.
Dimensions: 800 mm length.
Dimensions/weight (packed product): 850x100x100 mm/ 2 kg.

Specifications
Connectors: 1 or 2 SMA connectors (female-female).
Dimensions/weight: 100x110x23 mm/120 gr Net.

In order to complete the accessories’ offer
for its wireless intercom series, ALTAIR
incorporates a new omnidirectional antenna.
This antenna is ready for outdoor use in
permanent installations or as a solution for
mobile applications. The package includes
a complete set of mounting accessories so
that the user can install it on a wall or on a
pole (please, see right a schematic depiction
of the antenna and mounting accessory).

800 mm

Wireless Intercom 11

AS-MB200
Antenna mounting accessory

When designing an intercom network, choosing the right main station is crucial. EF-
200 dual channel station offers great features at a very compressed price, being
perfect for small to medium installations.

The unit incorporates an internal worldwide operation power supply (variable voltage),
capable of powering all the remote stations and beltpacks connected to the intercom
network (up to 50-60*). This station offers the possibility of communicating with two
independent channels, featuring separate “TALK” and “CALL” buttons plus a handy
“A-B” listen balance (also, an “A+B” switch will join line B onto line A when required).

EF-200 main station includes a program Input (MIC/Line) provided with attenuator and
“assign” and “volume” controls. This program input can be assigned to any of the
two channels.

Furthermore, the operator will be able to remotely execute actions such as “all mics
off” (MIC KILL) and “all buzzers off” (BUZZ KILL) which will affect all the devices
connected to this master station. A “MIC” output allows the user to send messages
to the P.A. system from the headset or microphone connected to the base station.

Relay contacts are also provided, offering the installer several automation and remote
control options (“tally” lights, speaker switching, cue lights activation, etc.)

“MULTICHANNEL LINK” connector allows the user to expand the number of channels
of the system (2, 4, 6...) by connecting different stations in a MASTER-SLAVE setup.
In this case, just the headset connected to the MASTER station will be needed to
operate all the channels.

Finally, the station features an empty slot for an emergency battery which will allow
operation of the intercom network during short power dropouts.

Wired intercom systems

Key features
• System capacity: up to 50 x EM-201 single channel beltpacks.
• “MIC KILL” and “BUZZ KILL” functions.
• Independent “CALL” and “TALK” illuminated keys for each

channel. Adjustable A-B listen control.
• Selectable LINK of both channels.

• Multichannel link function enables expandability of the system by
adding more base stations (4, 6, 8 channels).

• Auxiliary socket for emergency battery.
• Relay contacts for remote control of walkies, tally lights, etc.
• Internal presets for mic gain, mic phantom, PRG interrupt, relay

action, etc.

* Maximum number of stations and beltpacks that EF-200 can power might vary depending on cabling quality and lengths.

EF-200
Dual channel wired intercom
master station

Specifications
Power Requirements: 90-264 VAC/
50-60Hz/ 50 VA.
System Powering: 24VDC / 1,8A /
pin2.
Emergency Powering: 9V-PP3/ 1 hour
(4 x EM-201 intercom system).
System Impedance: 220 Ohm nominal /
pin 3/ 2.000 meters maximum length.
Connections: Intercom line: XLR-3F &
XLR-3M for both channels; PRG IN;
P.A. OUT; XLR-4M headset connector.
Dimensions/weight: 1 x 19”RU x 210
mm/ 3 kg Net.

12 Wired Intercom

E-200 Series

ALTAIR EF-204 base station is an all-in-one solution for those professionals requiring both ease of
use, versatility and multiple channel operation capability. The power supply in this master station will
power every device connected to the intercom network (up to 60 single channel beltpacks or 20 desk
stations).

The four channels are provided with independent “TALK”, “LISTEN”, and “CALL” buttons. These
channels can be linked using the front panel buttons.

This front panel includes a built-in high efficiency speaker and a connector for a removable gooseneck
microphone (provided with the unit). When necessary, a headset can be used instead of the microphone.

The unit can work as a main station to control and power all the devices in the intercom network, or as
a remote desk station in complex multichannel installations.

Thanks to a built-in digital processor, some features of all ALTAIR wired intercom devices can be
remotely controlled from a base station. This way, the user at the master station can execute different
actions which will affect every device connected to the intercom lines. These remote actions include
“MIC KILL”, “BUZZ KILL” and PTT/latch microphone switching.

EF-204 station incorporates a program input (MIC/line) with level attenuator, assignable to any of the
four channels, and a MIC output to address messages to the P.A. from the microphone or from a
headset.

Also, relay contacts are included, being these associated to the “PA” button in order to help the
installer automate multiple actions (“tally” lights, speaker switching, cue lights, etc.)

A section of four “key buttons” allows the user to store different presets for fast recall. The parameters
that can be stored in these presets include all possible “TALK”, “LISTEN” and “CALL” buttons states.

EF-204
Four channels
wired intercom
master station

Specifications
Power requirements: 90-
264 VAC/ 50-60Hz/ 50 VA.
System Powering: 24VDC
/ 2,5 A / pin2.
System Impedance: 220
Ohm nominal /pin 3/ 2.000
meters maximum length.
Connections: Intercom line:
XLR-3M & XLR-3F (channels A,
B, C & D); 2 x RJ45 “ABCD”;
PRG IN; PA OUT; mini jack
“Audio Link” connectors;
2 x GPI & 2 x GPO; USB;
Headset connector; Panel MIC
connector.
Dimensions/weight: 1 x
19”RU x 250 mm / 4 kg NET.

Application example: Broadcast / Musicals

1

2

4

4

1

2

16

2

1

2

1

SOUND CONTROL

DIRECTOR

PRODUCTION MNG
DRESSING ROOM

CAM OPERATORS

MATRIZ MTX-416

GRAPHICS

SOUND OPERATORS

LIGHT SPOT

STAGE

TELEPHONE LINE

Key features
• System capacity: up to 60 x EM-201 single channel beltpacks.
• “MIC KILL” and “BUZZ KILL” remote functions.
• “CALL” and “TALK” illuminated keys per channel. Adjustable

listen control.
• Switchable LINK between channels.

• Expansion connectors to link additional EF-204 units.
• Relay contacts for remote control of walkies, tally lights, etc.
• Four programmable “key buttons”.
• Upper panel access for advanced settings modification (MIC

gain, phantom power, PRG interrupt, relay action, etc.)

Wired Intercom 13

PSTN

EM-203 “Tubecom”
Compact size single channel unit

Specifications
Powering: 12-32 V, nom. 24V/ 35mA.
Connections: Intercom line: XLR-3M; Headset: XLR-4M.
Dimensions/weight: 135x31x26 mm/ 205 gr Net.

This revolutionary device is equipped with a small speaker and
microphone, offering the possibility of a hands-free use in environments
with a moderate ambient noise.

When the background noise gets louder the user can plug a headset to
the unit, which will now operate as a regular wired intercom beltpack.

Thanks to its built-in speaker, this model allows one or various users to
listen to the information shared on the partyline and participate actively
on the conversation if necessary.

EM-201
Single channel beltpack Key features

• Metallic (Aluminium) low-weight
enclosure. Ergonomic shape. Plastic
belt clip.

• ON/OFF MIC switch function (push-
to-talk and latching options).

• Remote “MIC KILL” function (all
mics off).

• Remote “BUZZ KILL” function (all
buzzers off).

• “CALL” switch with illuminated
signalling led.

• Microphone limiter for ear protection
and fatigue-free communication.

• Selectable presets (MIC gain,
phantom, limiter, etc.) via
modification of internal jumpers
allocation.

Specifications
Powering: 12-32 V, nom. 24V/ 35 mA.
Connections: intercom line: XLR-3F + XLR-3M.
Headset: XLR-4M.
Dimensions/weight: 84x38x105mm/ 235 gr Net.

This compact single-channel beltpack has been designed for intensive use in portable
applications. A highly resistant plastic belt clip allows easy and comfortable adjustment
of the beltpack. Visual and audio call signals (both functions can be turned ON &
OFF independently). This unit can be adjusted to be used with dynamic or electret
microphones, enabling the use of a wide variety of headsets in the market.

EM-201FL
Single channel beltpack
with beacon light

Specifications
Powering: 20-32 V, nom. 24V/ 140mA.
Connections: intercom line: XLR-3F + XLR-3M; Headset: XLR-4M.
Dimensions/weight: 84x88x105 mm/ 320 gr Net.

This unit offers the same functionalities of the EM-201, plus a high-luminosity Xenon beacon
with 360º beam to help the operator notice calls in loud environments.

Wired intercom beltpacks E-200 Series

Key features
• Metallic (Aluminium) low-weight enclosure. Metallic belt clip.
• Built-in speaker and microphone.
• “ON/OFF” microphone switch (push-to-talk and latch modes).
• “MIC KILL” and “BUZZ KILL” functions.
• Illuminated “CALL” button.
• Microphone limiter for ear protection and fatigue-free communication.

14 Wired Intercom

5P3-202
5pin-3pin splitter/combiner

Specifications
Connectors: Channels A & B: XLR-3M + XLR-3F; Channel A/B:
XLR-5M+XLR-5F.
Dimensions/weight: 84x38x105mm/ 225 gr Net.

Interface to convert 2 separate 3-pin cables (one intercom
channel in each one) into one single 5-pin cable with 2
separate intercom channels in it. The unit can also
operate the other way around.

This unit can be used to simplify the installation
when a dual channel beltpack must be placed far
away from the base station. Using this device
we will save lots of cable and the user will benefit
from the possibility of daisy-chaining several
dual channel beltpacks (EM-202-5P model).

The unit features an extension connector and a
“power” led indicator per channel.

Key features
• Dual channel beltpack
• Listen balance adjustment (A, A+B, B).
• Metallic (Aluminium) low weight enclosure. Oval shaped. Plastic

belt clip.
• On/Off MIC switch function (push-to-talk and latching options).
• Remote “MIC KILL” function (all mics off).

• Remote “BUZZ KILL” function (all buzzers off).
• Bright “CALL” switch with signalling led for each channel.
• Microphone limiter for ear protection and fatigue-free

communication.
• External access for presets setup (MIC gain, phantom, limiter...)

ALTAIR EM-202 beltpack allows independent or simultaneous communication with two
separate intercom channels.

The unit has been designed for intensive use in portable applications. A highly resistant
plastic belt clip allows easy and comfortable beltpack adjustment. Call signalling is both
visual and audible (both functions can be turned ON & OFF independently). This unit
can be adjusted to be used with dynamic or electret microphones, allowing the use
of different types of headset in the market. Listening balance between both channels
(A/B) can be adjusted using a miniature fader.

This beltpack is available in two different versions: EM-202-3P, featuring 2 x 3-pin XLR
connectors (one for each channel) and EM-202-5P, equipped with 2 x 5-pin connectors
(both channels in the same connector). EM-202-5P allows the user to daisy-chain
several units, while EM-202-3P is usually connected at the end of two intercom lines
(A/B).

When using an EM-202-3P beltpack, an accessory splitter (3MFM-200) is necessary to
continue the intercom line to other beltpacks (one splitter for each channel).

EM-202
Dual channel beltpack

Specifications
Powering: 12-32V, nom. 24V/50mA.
Connections: intercom line: XLR3 or XLR5 (depending on model).
Headset: XLR-4M.
Dimensions/weight: 84x38x105mm/ 270 gr Net.

EM-202-3P EM-202-5P

Wired Intercom 15

The ES-200 is a dual-channel remote station provided with a built-in speaker and gooseneck microphone. This remote station will act
as a dual channel communication point in those environments where hands-free operation is preferred over the use of a headset.

The unit features 2 complete intercom channels, each one including an ON/OFF microphone switch (push-to-talk or latching modes)
with an indicative led lamp. Apart from the built-in speaker and microphone, the unit features a male 4 Pin XLR connector, so that a

regular intercom headset can be plugged when more privacy is required or when
the environment is too loud. Connecting the headset will automatically switch off
both the gooseneck microphone and the station speaker.

Like all the rest of the elements in the wired intercom network, the ES-200 will be
remotely powered from a base station or from a PS-200 power supply.

As for the installing options, the unit can be inserted in a rack (2RU), embedded
in a wall, or used as a desk station, all of this using the included multi-purpose
rack ears.

Besides the usual intercom applications, the unit offers special functions such as
the “remote messages” option and the remote “Mic-On”, both controlled from
the master base station. This unit is also a great complement to be used along
with the EF-200 master station when a hands-free solution is required.

ES-201 station has been designed in response to the demand of in-
wall stations for some specific installations. This unit features a full
intercom channel, a built-in speaker and a panel microphone for hands-
free operation.

The station also includes a headset connector, so that a regular intercom
headset can be used when necessary. When connecting the headset,
both the panel microphone and the speaker will be automatically shut
down.

All setup changes of the unit are made using the front panel keys.

The optional mounting kit “OR-2-203” allows easy installation of 1 or 2
“ES-201” units in a 2 RU space.

ES-200
Dual channel desk station

ES-201
Single channel wall/desk station

Remote desk stations

Key features

• Built-in loudspeaker and gooseneck microphone
• Automatic interruption of gooseneck microphone and speaker

when a headset is connected
• “Latch” or “PTT” (push-to-talk) MIC functions
• Remote “MIC KILL” and “BUZZ KILL” functions

• Loud buzzer sound with volume control
• Microphone limiter for ear protection and fatigue-free

communication.
• Feedback control using front panel controls
• Programmable functions: Remote speaker and remote

microphone activation.

Specifications
Powering: 12-32 V, nom. 24V/ 70mA;
Connections: intercom line: XLR-3M & XLR-3F for each cannel;
Dimensions/weight: 2 x 19”RU (310x89x79mm)/ 1,6 Kg Net.

Specifications
Powering: 12-32 V, 60 mA.
Connections: intercom line CH-A: XLR-3M & XLR-3F; Micro USB;
PhoenixTM connectors.
Dimensions/weight: 2 x ½ 19”RU (200x88x52mm) / 930 gr Net (aprox.).

Key features
• Built-in panel microphone and speaker. • Headset

connection.
• ON/OFF/PTT microphone switch with led indicator.
• Both the microphone and buzzer can be remotely

deactivated from a base station (“MIC KILL” &
“BUZZ KILL” functions)

• Loud Buzzer with level adjustment and ON/OFF
switch.

• Microphone limiter for ear protection and fatigue-
free communication.

E-200 Series

16 Wired Intercom

NOTE: A similar dual-channel model (“ES-202”) will be added to our catalogue in a near future.

4W2-200
Universal 4W/2W interface

This single-channel interface converts bidirectional intercom
line into 2 separate unidirectional (INPUT & OUTPUT) signals.

Thanks to this interface, the user will be able to connect
ALTAIR systems to non-compatible intercom brands and it
can be alternatively used to connect the intercom system to
a telephonic line so that telephonic calls can be shared within
the intercom partyline.

4W2-200 is also a great tool for connecting ALTAIR intercom
systems to professional cameras CCU´s.

By using this interface, a wide range of signals (mic or line) can
be introduced to the intercom system, and the level of the signal coming out from the intercom line can as be as well easily adjusted
for external operations (such as recording, post-production, etc.)

Universal interface

Key features
• Remotely powered from the master station.
• Camera interfacing trough CCU connections.
• Telephone line interfacing.
• Interface for non-compatible intercom systems.
• Wide range level adjustments.
• Transformer-balanced INPUT & OUTPUT ensures clean signals

and an improved EMI immunity.

Specifications
Powering: 12-32 V, nom. 24V/ 25mA; 4W Connection: balanced XLR-4M.
Line Connection: XLR-3M; Telephone Line: Standard RJ11.
Dimensions/weight: 84x38x140 mm/ 330 gr Net.

EB-200
Bluetooth extension

AM-100/2BT
Bluetooth single ear headset

BluetoothTM extension

EB-200 station is a versatile device compatible with ALTAIR E-200 cable
based intercom systems. It allows the operation of Bluetooth devices
within the intercom network, being the connection as easy as in the case
of a wired beltpack: just connect the EB-200 to the line and you are ready
to work.

The device can be used in two main modes: “Headset mode”, in which
the intercom signal transmitted in full duplex to any compatible Bluetooth
headset and “Interface mode”, the intercom signal is transmitted to any
compatible Bluetooth gateway device. The unit incorporates “MIC” and
“EAR” level controls to allow adjustments in order to make it compatible
with a wide range of devices in the market.

Regarding the applications, this unit can sometimes replace a wired
beltpack in an intercom network, allowing wireless mobility for one user
who´s actually part of a wired intercom network. The use of “Class I”
Bluetooth devices is strongly recommended in order to maximize the
wireless range.

Interface mode allows sharing a mobile phone call within the intercom
line. Another less typical application of this device could be the radio link
of two nearby wired intercom systems by using two of these Bluetooth
extensions.

Recommended Bluetooth
single-ear headset to be used
along with ALTAIR EB-200
Bluetooth extension.

Key features
• Maximum theoretical range: 100 metres (when

using Class I Bluetooth devices).
• Easy connection to ALTAIR wired intercom

systems.
• Radio link to Bluetooth headsets (maximum

one link per EB-200)
• Easy connection to mobile phones.

Specifications
Powering: 12-32 V, nom. 24V/ 100mA.
Frequency Band: BISM 2400 MHz/ Class I.
Connections: intercom line: XLR-3F + XLR-3M.
USB connection for firmware updates;
Dimensions/weight: 84x38x105 mm/ 250 gr Net.

Specifications
Power Supply: USB connection.
Range: up to 30 meters; Connections: USB;
Weight: 283 gr Net.
Charge Time: 2 hours; Autonomy: 10 hours.

Short Range Wireless Systems

By using some EB-200,
headsets and a PS-200
power supply we can
deploy a small full-
duplex wireless network.

PS-200

EB-200

AM-100/2BT

#1 #2 #3 #4OPTIONAL CONNECTION
TO AN INTERCOM SYSTEM

®

®

Wired Intercom 17

Accessories
FL-200
Acccessory buzzer & beacon light Key features

 • Low weight metallic enclosure
(aluminium).

• Selectable operation modes: Luminous
warning, Buzzer or both functions
simultaneously.

• Remote “BUZZ KILL” function (all
buzzers off).

• High luminosity Xenon strobe with 360º
beam

• Extended luminous warning helps notice
incoming calls.

Specifications
Powering: 20-32 V, nom. 24V/ 100mA.
Connections: intercom line XLR-3F + XLR-3M.
Dimensions/weight: 84x88 x105 mm/ 300 gr Net.

This unit has been designed to power
simple intercom systems. It includes
connectors for two separate intercom lines
in both 3 and 5 pin wiring setups.

A “LINK” switch allows joining both
channels when necessary. “BUZZ KILL”
function is also included (turns off all the
buzzers in the system). This unit can´t be
used as a communication point as it does
not include a headset connection.

This mounting accessory allows the installation of a PS-200
power supply in a 1 RU space. The kit consists of a pair of
rack ears, each one containing an empty slot to install ALTAIR
wired intercom beltpacks and/or interfaces.

Compatible devices: PS-200, EM-201, EM-202, 4W2-200,
EB-200, 5P3-202, EC-200 & ER-200.

PS-200
Intercom power supply for
basic systems

OR-1-200
Rack mounting accessory

Specifications
Power requirements: 90-264 VAC / 50-
60 Hz/ 50VA;
Power to the system: 24 VDC/1,8A;
Connections: intercom line: XLR-3M for
each line/channel. XLR-5M (both lines in one
single connector);
Dimensions/weight: 1 x 1/4 19” RU
(42x110x150mm)/650gr Net.

Key features
• Stainless steel robust case.
• Dual channel power supply.
• “A+B” link and remote “BUZZ KILL” switches.
• Universal AC input range power supply.
• Optional rack mounting ears available (model OR-1-200, sold separately).

Application example: basic configuration

PS-200 EM-201 EM-201

AM-100 AM-100

E-200 Series

18 Wired Intercom

This portable unit makes a perfect accessory
for intercom systems operating in loud
environments. Thanks to its high efficiency

Xenon light, the FL-200 beacon will help the intercom operator notice the calls
even in the loudest environments.

The unit is remotely powered from the base station, same way as a regular beltpack, and includes extension connectors so that it
can be easily daisy chained to the intercom line. As in a regular beltpack, the “Buzzer” function is also included and can be turned
on & off as required.

PC-4-200
One rack unit mounting accesory

This versatile panel allows the installation of
up to four ALTAIR devices in 1 rack unit.

Compatible devices: EM-201, EM-202,
4W2-200, EB-200, 5P3-202, EC-200 &
ER-200.

MF-200
Panel Microphone

Specifications
Microphone: Dynamic “gooseneck” microphone.
Connector: XLR-4F.
Dimensions/Weight: 40 cm length / 180 gr Net.

This dynamic microphone is an alternative for those professionals requiring
headset-free operation. The operator will now be able to move freely, easily
orienting the microphone thanks to its flexible neck. When the situation requires it,
this microphone can be removed in order to plug in a headset. When using the MF-
200 microphone, the operator must use an external audio monitor connected to
the base station in order to listen to the partyline (unless using an EF-204 station,
which is equipped with a built-in speaker).

Wired Intercom 19

Specifications
Microphone: dynamic, cardioid, 200 Ohm.
Headset: WAM-100/2 -> 400Ω;
WAM-100 -> 200 Ohm (2 x 400 Ohm).
Weight: WAM-100/2 -> 245 gr Net;
WAM-100 -> 330 gr Net.

Specifications
Microphone: dynamic, cardioid, 200 Ohm.
Headset: WAM-100/2S -> 400Ω.
WAM-100S -> 200 Ohm (2 x 400 Ohm);
Weight: WAM-100/2S -> 350 gr Net;
WAM-100S -> 450 gr Net.

Specifications
Description: in-ear lightweight headset
with electret microphone.
Dimensions/ weight: 165x189x55 mm
(packed) /73 gr.

Specifications
Description: in-ear lightweight headset
with electret microphone.
Dimensions/weight: 170x80x30 mm
(packed) / 33 gr Net.

Intercom headsets (equipped with standard size XLR-4F connector)

Our most demanded headset model.
Professional quality, high durability single-
ear headset. High noise isolation thanks to
its closed design; dynamic microphone for
higher durability.

Our most complete series of headsets. Professional quality
single-ear headset featuring extra noise isolation. Rotatable
microphone boom acting as microphone “on/off” switch.
Recommended model for loud environments.

Intended for those applications requiring a discrete solution
in a very small size.

This in-ear model features an electret microphone with two
operation modes:“PTT” (push-to-talk) and “VOX” (always
active). Phantom power required (provided by the beltpack).

Professional quality, high durability dual-
ear headset. High noise isolation thanks to
its closed design; dynamic microphone for
higher durability.

Our most complete series of headsets. Professional
quality dual-ear headset featuring extra noise isolation.
Rotatable microphone boom acting as microphone “on/
off” switch. Recommended model for loud environments.

Lightweight headset with electret microphone, perfect for
office environments or when the use of a standard intercom
headset is not possible due to aesthetic reasons. This model
is not suitable for too loud environments. Phantom power
required (provided by the beltpack).

20 Wired Intercom

AM-100/2
Single muff headsets

AM-100/2S
Single muff headsets
w/rotating microphone

AM-100/2SEC
Earphone

AM-100
Double muff headsets

AM-100S
Double muff headsets
w/rotating microphone

AM-100/2L
Single muff lightweight
headsets

NOTE: All these models can be ordered on demand with 5 pin XLR connector or others.

Designed to be used at medium to large installations, ALTAIR MTX-416 is a programmable switching matrix that allows instant
recall of up to 5 different presets. Each preset determines the assignation of the different intercom or audio channels onto the 16
available lines. This way, a beltpack or station connected to any of these 16 lines will be fed by the selected channel.

This matrix operates in vertical and exclusive mode, which means that an intercom device (or line of devices) connected to one of
the 16 terminals, can be assigned exclusively to one of the 4 available intercom channels that feed the system.

The power for all the elements connected to the 16 lines is remotely provided by the 4 intercom channels connected to the matrix.
Input and output “LINK” connectors are provided for easy “X” and “Y” expansion of the number of channels or lines.

The use of a MTX-416 allows safe and instant reorganization of the full intercom network. Also, this device allows the administrator
to easy modify the assignation of channels thanks to its highly intuitive interface.

ALTAIR MTX-416 can also be used as a 4 in/16 out audio matrix, or as a 16 in/4 out matrix selector when used in reverse mode.

Intercom/audio switching matrix

MTX-416
Programmable 4x16 switching matrix

Specifications
Powering: 90-264 VAC/ 50-60Hz/ 20 VA.
Connections: 20 x 3 pin PhoenixTM connectors, IDC expansion, RJ45 control,
USB (connection to PC);
Bandwith/crosstalk: DC-20KHz / > 80dB;
Dimensions/weight: 1 x 19”RU x 160mm/ 5Kg NET.

Key features
• 4 intercom channels to 16 lines.
• 5 instant recall presets.
• Easy operation and setup.

• “X” & “Y” (horizontal & vertical) expandability of the matrix.
• USB interface. Remote I/O controls.
• Compatible with any wired party line intercom system.
• Operation as 4x16 or 16x4 audio matrix.
• PhoenixTM connectors.

Application example MTX-416

MTX-416

ES-200 EM-201

EM-201

ES-201

AM-100

ES-200

ES-200

4W2-200

WBS-200HD

WBP-210HD

WBP-200HD WBP-200HD

WBP-200HD

AM-100/2

EF-200

EF-200 1
CH-1
CH-2
CH-3
CH-4
NULL

2 3 4 5 6 7 8 9 10111213141516

Wired Intercom 21

Application example “standalone” mode:

PS-200 EC-200 ER-200

Intercom systems are used for a wide variety of applications, comprising such different environments as theatres, TV studios,
sport fields or surgery rooms. Adapting to the changing needs of the professionals and with the purpose of adding versatility to our
intercom systems, we have designed an intuitive, resistant and easy to use cue light system.

22 Cue Light Series

EC-200
Cue Light master unit

Specifications
Powering: 12-32 V, nom. 24V/ 50 mA.
Connections: intercom line (INPUT) XLR-3M / Intercom + Cue XLR-3F & XLR-3M / micro USB for
firmware updates.
Dimensions/weight: 84x38x105 mm / 225 gr Net.

Cue Light Series

This master unit operates as the main control for the whole cue light system (1 channel). It will be typically operated by a coordinator
or stage manager. With the same shape and size of a wired intercom beltpack, the EC-200 can be easily installed in a PC-4-200
panel. This way, several units can be installed together in a 1RU panel, allowing the user to create a multi-channel cue light control
station (see image below).

The unit is powered from the intercom line, or from a PS-200 power supply when operating in standalone mode.

This cue light system works with a FSK modulated carrier, superimposed and transparent to the audio and signaling line.

ADDITIONAL CUE LIGHT CHANNELS

Note: Differents cue light
channels could be combined in
the same intercom line or PS-200
power supply.

Remote cue light signals receiver for standalone use (no intercom
operation). Similar shape to EC-200 Master Unit for easier installation
and compatibility with mounting accessories.

The unit includes a “STBY” illuminated switch and a “GO”
illuminated indicator.

The cue system is normally designed as one transmitter and one
receiver per channel but sometimes it can be used as a “partyline
cue”, where up to 8 receivers are connected to a single master unit.
In this case, every action is executed sequentially and the operator
of each receiver will press the “STBY” key (READY) so that the
warning goes on to the next receiver.

ER-200
Standalone Cue Light receiver

Cue light CH-1 Cue light CH-2

Key features
 • Single channel cue light master control unit.
• Powered from the intercom line or from a PS-200

power supply.
• Compatible with PC-4-200 rack mounting.
• Standard microphone XLR-3 wiring.

Key features
• Single channel Cue Light receiver
• Powered from the master control unit EC-200.
• Operation modes: Standalone receiver or with

additional receiver units in daisy-chain.
• Compatible with PC-4-200 rack mounting.
• Standard microphone XLR-3 wiring.

Specifications
Powering: 12-32 V, nom. 24V/ 50 mA.
Connections: INPUT (Intercom + Cue) XLR-3F and OUTPUT
(Intercom + Cue) XLR-3M.
Dimensions/weight: 84 x 38 x 105mm/ 225 gr Net.

This wall/desk unit consists on a 2-channel wired intercom station plus a cue
light signals receiver, all in a compact-size device.

The unit includes a panel microphone and a speaker, which are very handy
when using the system as an in-wall device for remote positions such as
dressing rooms. A headset connector is also included (auto headset detection
system disables panel speaker and microphone when a headset is connected
to the unit).

This unit is compatible with gooseneck microphone MF-200 (sold separately).

The unit incorporates supports to fix to a table/wall with differents inclination
angles.

By a combination of keys you could configurate the general settings: phantom
for electret mics, PTT, remote volume, remote mic activation, etc. No internal
configuration jumpers/switches anymore.

Rear pannel incorporates XLR and PhoenixTM 3,5mm connectors to adapt the
unit to reduced rear space (wall mounting).

Unit incorporates a rear panel “assistant mode” switch enabling power and
communication to an assistant operator connected to the CH-B intercom line.
This way the assistant is in private conversation with the ES-203 operator, non
sharing main CH-A channel.

The optional mounting kit “OR-2-203” (see right) allows easy installation of 1
or 2 “EC-203CL” units in a 2 RU space (sold separately).

ES-203CL
Wall desk station with Cue Light

Application example with an intercom system:

Cue Light Series 23

Cue Light Series

Specifications
Alimentación: 12- 32 V, 90 mA.
Powering: 12-32 V, 90 mA.
Connections: Cue + Interom line CH-A: XLR-3M & XLR-3F;
Intercom line CH-B: XLR-3M & XLR-3F; CH-A/CH-B:
PhoenixTM connectors; Micro USB; Embedded XLR-4M
headset connector.
Dimensions/weight: 2 x ½ 19” RU (200x88x52mm) /
1 kg Net.

EC-200

ER-200

EM-201

ES-200

EM-201

AM-100AM-100

EM-201

ES-203CL ES-203CL

EM-202-3P

BASE STATION
(wired or wireless system)

CH-A+CUE

EXITING SYSTEM

CH-A+CUE
CH-A+CUE CH-B

CH-B

CH-A CH-B CH-B

CH-A

CH-B

CH-ACH-A

Key features
 • Unit setup (electret, PTT, remote volume,

remote mic ON, etc.) via key combinations (no
internal adjustments required).

 • Rear panel includes XLR and 3,5mm Phoenix
connectors to be used when space is a
limitation (in-wall installation).

 • An external jumper sets CH-B line powering
from CH-A, for installations where an auxiliary
line for an assistant operator is necessary.

 • Optional mounting kit “OR-2-203” allows easy
installation of one or two “ES-203CL” units in
a 2 RU space.

Avda. de la Industria, 50 - 28760 Tres Cantos - Madrid - Spain
Tel.: (+34) 91 804 32 65 - Fax: (+34) 91 804 43 58
E-mail: altair@altairaudio.com - www.altairaudio.com

