

Wall Mount Horn Strobes

15/30/75/110cd		Order Code	
NS-24MCW-FR	Red	9404	
NS-24MCW-FW	White	9405	
1575cd			
NS-241575W-FR	Red	7806	
NS-241575W-FW	White	7811	
1575cd			
NS-121575W-FR	Red	7816	
NS-121575W-FW	White	7818	

UL Max. Current		15cd	30cd	75cd	110cd
High (95) dBA	24 VDC	0.074	0.107	0.184	0.244
Low (90) dBA	24 VDC	0.066	0.101	0.177	0.232

UL Max. Current	1575cd	
	24 VDC	12 VDC
High (95) dBA	0.104	0.262
Low (90) dBA	0.096	0.257

Mounting Options: B,D,E,F,G,H,J,N,O,P,R,X

Ceiling Mount Horn Strobes

15/30/75/95cd		Order Code	
NS-24MCC-FR	Red	3754	
NS-24MCC-FW	White	3753	
115/177cd			
NS-24MCCH-FR	Red	3756	
NS-24MCCH-FW	White	3755	

UL Max. Current		15cd	30cd	75cd	95cd
High (95) dBA	24 VDC	0.082	0.124	0.209	0.275
Low (90) dBA	24 VDC	0.071	0.114	0.201	0.261

UL Max. Current	115cd	177cd
High (95) dBA	0.350	0.477
Low (90) dBA	0.306	0.429

Mounting Options: D,E

Wall or Ceiling Mount Horns

Square		Order Code	
NH-12/24-R	Red	7449	
NH-12/24-W	White	7500	
Round			
NH-12/24R-R	Red	3752	
NH-12/24R-W	White	3751	

UL Max. Current	Audible	
	24 VDC	12 VDC
High (95) dBA	0.044	0.021
Low (90) dBA	0.018	0.012

Mounting Options: B,D,E,F,G,H,J,N,O,P,R,X

Ideal for 2 wire applications with 2 selectable dBA settings (90 and 95) and wall or ceiling mounting.

Available features and options:

Color: Red or White

Mounting: Wall or Ceiling

Multi-Candela or High Intensity

Round or Square

Replaceable Grills

Standard Backboxes

Strobe/horn Synchronization

Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series NS/NH

Series NS Round

Please reference the back of this catalog for more information on mounting options.

Series NS and NH ceiling mount appliances will be available July 2006.

Ideal for 2 wire applications with 3 selectable dBA settings (99, 95, 99) and wall or ceiling mounting.

Available features and options:

- Color: Red or White
- Mounting: Wall or Ceiling
- Multi-Candela or High Intensity Square
- Standard Backboxes
- Strobe/horn Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series AS

Series AH

Please reference the back of this catalog for more information on mounting options.

For the Series ASWP or AHWP Weatherproof appliances, please see page 1-11.

Wall Mount Horn Strobes

		Order Code
15/30/75/110cd		
AS-24MCW-FR	Red	9024
AS-24MCW-FW	White	9025
135/185cd		
AS-24MCWH-FR	Red	3468
AS-24MCWH-FW	White	3469
1575cd		
AS-241575W-FR	Red	7405
AS-241575W-FW	White	7420
1575cd		
AS-121575W-FR	Red	7410
AS-121575W-FW	White	7425

UL Max. Current		15cd	30cd	75cd	110cd
High (99) dBA	24 VDC	0.088	0.125	0.200	0.267
Med (95) dBA	24 VDC	0.074	0.110	0.190	0.253
Low (90) dBA	24 VDC	0.068	0.105	0.182	0.245

UL Max. Current		135cd	185cd	1575cd	
				24 VDC	12 VDC
High (99) dBA	0.355	0.480		0.121	0.320
Med (95) dBA	0.340	0.465		0.107	0.275
Low (90) dBA	0.335	0.460		0.100	0.265

Mounting Options: B,D,E,F,G,H,J,N,O,P,R,X

Ceiling Mount Horn Strobes

		Order Code
15/30/75/95cd		
AS-24MCC-FR	Red	3161
AS-24MCC-FW	White	3162
115/177cd		
AS-24MCCH-FR	Red	3466
AS-24MCCH-FR	White	3467

UL Max. Current		15cd	30cd	75cd	95cd
High (99) dBA	24 VDC	0.095	0.138	0.221	0.285
Med (95) dBA	24 VDC	0.080	0.121	0.201	0.269
Low (90) dBA	24 VDC	0.074	0.113	0.198	0.263

UL Max. Current		115cd	177cd
High (99) dBA	24 VDC	0.355	0.480
Med (95) dBA	24 VDC	0.340	0.465
Low (90) dBA	24 VDC	0.335	0.460

Mounting Options: B,D,E,F,G,H,J,N,O,P,R,X

Wall or Ceiling Mount Horns

		Order Code
AH-24-R	Red	7892
AH-24-W	White	7893
AH-12-R	Red	7891
AH-12-W	White	7894

UL Max. Current	Audible	
	24 VDC	12 VDC
High (99) dBA	0.080	0.192
Med (95) dBA	0.043	0.108
Low (90) dBA	0.021	0.058

Mounting Options: B,D,E,F,G,H,J,N,O,P,R,X

Wall Mount Horn Strobes

15/30/75/110cd		Order Code	
HS4-24MCW-FR	Red	3150	
HS4-24MCW-FW	White	3151	
135/185cd			
HS4-24MCWH-FR	Red	3132	
HS4-24MCWH-FW	White	3148	
1575cd			
HS4-241575W-FR	Red	3176	
HS4-241575W-FW	White	3177	

Strobe Current				
UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220
UL Max. Current	135cd	185cd	1575cd	
24 VDC	0.300	0.420	0.090	

Mounting Options: D,E,F,L,M,O,P,R

Wall or Ceiling Mount Horns

		Order Code	
HS-24-R	Red	3152	
HS-24-W	White	3153	

UL Max. Current	Audible
	24 VDC
High (99) dBA	0.110
Med (95) dBA	0.068
Low (90) dBA	0.027

Mounting Options: D,E,F,L,M,O,P,R

Ideal for 4 wire applications with 3 selectable dBA settings (99, 95, 90) and wall or ceiling mounting.

Available features and options:

Color: Red or White

Mounting: Wall

Multi-Candela or High Intensity

Square

Standard Backboxes

Strobe/horn Synchronization

Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series HS4

Series HS

Please reference the back of this catalog for more information on mounting options.

Series MT and MT Strobe Multitone Appliances

Ideal for 4 wire designs that require a choice of 8 selectable alerting sounds for various ambient and wall conditions and two selectable sound outputs.

Available features and options:

- Color: Red or White
- Mounting: Wall or Ceiling
- Multi-Candela
- Square
- Replaceable Grills
- Standard Backboxes
- Strobe Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series MT

Series MT4

Please reference the back of this catalog for more information on mounting options.
For the Series MTWP and MT-12/24 Weather-proof appliances, please see page 1-11.

Wall Mount Multitone Strobes

15/30/75/110cd		Order Code	
MT-24MCW-FR	Red	9024	
MT-24MCW-FW	White	9025	
1575cd			
MT-241575W-FR	Red	8422	
MT-241575W-FW	White	9460	
1575cd			
MT-121575W-FR	Red	8421	
MT-121575W-FW	White	9461	
15cd			
MT4-115-WH-FVR	Red	6224	

Mounting Options: D,E,F,J,L,M,N,O,P,R (MT)
D,E,J,K,N,O,R (MT4)

Wall or Ceiling Mount Multitones

		Order Code	
MT-12/24-R	Red	5023	
MT-12/24-W	White	5024	
MT4-12/24-R	Red	5308	
MT4-12/24-S	Silver	7997	
MT4-115-R	Red	6223	
MT4-115-S	Silver	6142	

Mounting Options: D,E,F,J,L,M,N,O,P,R (MT)
D,E,J,K,N,O,R (MT4)

Strobe Ratings

UL Max. Current		15cd	30cd	75cd	110cd	UL Max. Current		1575cd
24 VDC		0.060	0.092	0.165	0.220	24 VDC		12 VDC
						0.090		0.255

Audible Ratings

UL Max. Current	24 VDC		12 VDC		120 VAC	
	HI Out	STD Out	HI Out	STD Out	HI Out	STD Out
Horn	0.108	0.044	0.177	0.034	0.050	0.042
Bell	0.053	0.024	0.095	0.020	0.041	0.039
March Time Horn	0.104	0.038	0.142	0.034	0.050	0.040
Code-3 Horn	0.091	0.035	0.142	0.034	0.050	0.042
Code-3 Tone	0.075	0.035	0.105	0.021	0.042	0.040
Slow Whoop	0.098	0.037	0.142	0.035	0.050	0.050
Siren	0.104	0.036	0.152	0.030	0.045	0.045
Hi/Lo	0.057	0.025	0.114	0.026	0.042	0.042

dBA	dBA @ 10 ft. (UL Reverberant)		dBA @ 10 ft. (anechoic)		dBA @ 10 ft. (UL Reverberant)	
	24 VDC	12 VDC	12 and 24	120 VAC	24 VDC	12 VDC
	HI Out	STD Out	HI Out	STD Out	HI Out	STD Out
Horn	92	87	90	77	99	93
Bell	86	80	85	69	92	87
March Time Horn	89	84	89	74	99	93
Code-3 Horn	88	83	88	73	99	93
Code-3 Tone	85	80	84	70	95	90
Slow Whoop	90	89	89	75	99	94
Siren	89	84	89	75	98	93
Hi/Lo	86	81	86	71	93	88

Wall Mount Multitone Strobes

15/30/75/110cd		Order Code	
AMT-24MCW-FR	Red	3300	
AMT-24MCW-FW	White	3302	
1575cd			
AMT-241575W-FR	Red	9463	
AMT-241575W-FW	White	9466	
AMT-241575W-NW	White	3047	
AMT-241575W-FR-NYC	Red	9465	

Mounting Options: D,E,F,L,M,O,P,R

Wall or Ceiling Mount Multitones

		Order Code	
AMT-12/24-R	Red	5887	
AMT-12/24-W	White	5893	
AMT-12/24-R-NYC	Red	7920	

Mounting Options: D,E,F,L,M,O,P,R

Strobe Ratings

UL Max. Current	15cd	30cd	75cd	110cd	1575cd
24 VDC	0.060	0.092	0.165	0.220	0.101

Audible Ratings

	24 VDC		12 VDC	
	HI Out	STD Out	HI Out	STD Out
Horn	0.108	0.043	0.210	0.058
Bell	0.057	0.026	0.117	0.031
March Time Horn	0.108	0.035	0.210	0.059
Code-3 Horn	0.108	0.043	0.210	0.057
Code-3 Tone	0.060	0.030	0.168	0.052
Slow Whoop	0.112	0.044	0.182	0.056
Siren	0.102	0.038	0.177	0.055
Hi/Lo	0.064	0.030	0.131	0.028
Vibrating Chime	0.041	0.020	0.090	0.028

Designed for 2-8 wire applications that require up to three distinct prioritized audible signals from 3 isolated inputs. Ideal for combination fire and burglary systems and suppression systems.

Available features and options:

Color: Red or White

Mounting: Wall or Ceiling

Multi-Candela

Square

Standard Backboxes

Strobe Synchronization

Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series AMT

Please reference the back of this catalog for more information on mounting options.

The MIZ horn offers high sound output along with low current draw and is ideal for alarm signaling in individual rooms, apartments, hotels, motels, and offices.

The 31T horn is a high performance mechanical horn ideal for life safety applications where high sound output, low current draw and dependable operation are of critical concern.

Available features and options:

- Color: Red, White or Gray (31T)
- Mounting: Wall
- Continuous or Code 3 output (MIZ)
- Mount to single-gang boxes (MIZ)
- Approvals: UL, ULC, FM, CSFM, MEA
- Synchronization (MIZ)

Series MIZ

Series 31T

Please reference the back of this catalog for more information on mounting options.

Wall Mount Mini Horn

MIZ-24S-R
MIZ-24S-W

Order Code
Red 8485
White 8484

UL Max. Current	
24 VDC	0.026

24 VDC	Reverberant dBA Per UL 464 @ 10 ft		Anechoic dBA @ 10 ft	
	Continuous	Code 3	Continuous	Code 3
	85.8	81.3	90.6	89.7

Mounting Options: B

31 T VAC 115 Horn

31T-115-R
31T-115-S

Order Code
Red 2805
Gray 0521

UL Max. Current		115 VAC	dBA @ 10 ft.
		0.160	95

Mounting Options: D,E,J,K,N,O,R

Ceiling and Wall Mount

Strobes 15/30/75/95cd	Lens Color	Order Code
RSSA-24MCC-NW	Amber	0202
RSSB-24MCC-NW	Blue	0203
RSSG-24MCC-NW	Green	0204
RSSR-24MCC-NW	Red	3111

Strobe Plates 15/30/75/95cd		
RSSPA-24MCC-NW	Amber	3308

Wthproof Strobe 75cd		
RSSWPA-2475W-NW	Amber	0240

Speaker Strobes 15/30/75/95cd		
E70A-24MCC-NW	Amber	0209
E70B-24MCC-NW	Blue	0210
E90A-24MCC-NW	Amber	0213
E90B-24MCC-NW	Blue	0214

Multitones		
MTWPA-2475W-NW	Amber	1649
MTWPB-2475W-NW	Blue	1652

UL Max. Current	15cd	30cd	75cd	95cd
24 VDC	0.045	0.070	0.119	0.159

Candela is measured on axis per UL 1638. Models with MCC stroes have 4 field selectable candela settings. MCC settings are rated for clear lens - derate approximately 25% for amber, 55% for green and 70% for blue lenses.

Designed for effective alerting of employees or personnel in industrial, military or government applications.

Available features and options:

Color: White

Mounting: Wall, Ceiling

Wide operating voltage range

Round, Square

Strobe Color: Amber, Blue, Green and Red

Mount to standard electrical back-boxes

Combination speaker/strobes

Series RSS

Series MTWP

Please see page 2-2 for E70 and E90 product dimensions.
Please reference the back of this catalog for more information on mounting options.

Ideal for hospital and institutional applications. The appliances feature single stroke or vibrating operation.

Available features and options:

- Color: Red or White
- Mounting: Wall or Ceiling
- Multi-Candela or High Intensity
- Square or Round
- Replaceable Grills
- Standard Backboxes
- Strobe Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series CH70

Series CH90

Please reference the back of this catalog for more information on mounting options.

Wall Mount Chime Strobes

15/30/75/110cd		Order Code
CH70-24MCW-FR	Red	9018
CH70-24MCW-FW	White	9019
135/185cd		
CH70-24MCWH-FR	Red	9083
CH70-24MCWH-FW	White	9084
1575cd		
CH70-241575W-FR	Red	7830
CH70-241575W-FW	White	7835

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

UL Max. Current	135cd	185cd	1575
24 VDC	0.300	0.420	0.104

Mounting Options: L,O,P,Q,R,U,Y

Ceiling Mount Chime Strobes

15/30/75/95cd		Order Code
CH90-24MCC-FR	Red	3167
CH90-24MCC-FW	White	3168
115/177cd		
CH90-24MCCH-FR	White	3110

UL Max. Current	15cd	30cd	75cd	95cd
24 VDC	0.065	0.105	0.189	0.249

UL Max. Current	115cd	177cd
24 VDC	0.300	0.420

Mounting Options: Q,U,V

Wall or Ceiling Mount Chimes

Square		Order Code
CH70-R	Red	7825
CH70-W	White	7827
Round		
CH90-R	Red	7828
CH90-W	White	7826

UL Max. Current	Audible
24 VDC	0.080

Mounting Options: L,O,P,Q,R,U,Y (CH70)
Q,U,V (CH90)

MB Motor Bells

6" Bells

		Order Code
MB-G6-12-R	Red	3942
MB-G6-12-S	Gray	4221
MB-G6-24-R	Red	3941
MB-G6-24-S	Gray	4222

10" Bells

MB-G10-12-R	Red	3944
MB-G10-12-S	Gray	4223
MB-G10-24-R	Red	3943
MB-G10-24-S	Gray	4224

UL Max. Current	24 VDC	12 VDC	dBA @ 10 ft.
	0.040	0.090	92

Mounting Options: D,E,J,K,N,O,P,R,S

MB motor bells provide a sound engineering bell for fire life safety alarm systems.

The 43T vibrating bells provide durable operation and dependable performance for indoor and outdoor installations.

Available features and options:

Color: Red or Gray

Mounting: Wall

Indoor or outdoor

Available in 6" and 10" sizes

Strobe Synchronization with RSSP strobe plate

Approvals: UL, ULC, FM, CSFM, MEA, BFP

43T Vibrating Bells

6" Bells

		Order Code
43T-G6-24-R	Red	1627
43T-G6-24-S	Gray	1626
43T-G6-115-R	Red	1631
43T-G6-115-S	Gray	1630

10" Bells

43T-G10-24-R	Red	1647
43T-G10-24-S	Gray	3800
43T-G10-115-R	Red	1651
43T-G10-115-S	Gray	3693

Input Current	24 VAC	115 VAC	dBA @ 10 ft.
	0.410	0.085	86

Mounting Options: D,E,J,K,N,O,P,R,S

Series MB and 43T

6"

10"

Please reference the back of this catalog for more information on mounting options.

CVX/CSX explosion proof bells are listed for service in Division One applications, which means they are designed to operate safely in atmospheres that actually contain the explosive elements in free form.

Available features and options:

- Color: Red or Gray
- Mounting: Wall
- Available in 10" size
- Indoor and outdoor models
- 24 VDC and 115 VAC models
- Single stroke and vibrating
- Approvals: UL, CSFM, MEA

Series CVX

Please reference the back of this catalog for more information on mounting options.

Vibrating Bell Models

Indoor		Order Code
CVX10-115-R	Red	3742
CVX10-115-S	Gray	0132
Outdoor		
CVXG10-115-R	Red	4930
CVXG10-115-S	Gray	0134

Input Current	115 VAC	dBA @ 10 ft.
	0.220	90

Mounting Options: All models include integral cast backbox for surface mounting with 1/2" threaded conduit entrances on top and bottom of housing.

Single Stroke Models

Indoor		Order Code
CSX10-115-R	Red	4715
CSX10-115-S	Gray	0166
Outdoor		
CSXG10-115-R	Red	4929
CSXG10-115-S	Gray	0167
Indoor		
CSX10-24-R	Red	3582
CSX10-24-S	Gray	0164
Outdoor		
CSXG10-24-R	Red	3402
CSXG10-24-S	Gray	0196

Input Current	24 VDC	115 VAC	dBA @ 10 ft.
	0.500	0.125	87

Class	Group	Contents of Hazardous Atmosphere
I	B	Hydrogen, or gases and vapors of equivalent hazards such as manufactured gas
I	C	Ethyl and ether vapors
II	D	Gasoline, petroleum, naphtha, alcohol, acetone, benzene, lacquer solvent, vapors, natural gas
II	F	Carbon black, coal, coke dust
II	G	Flour, starch, grain dusts

Wall Mount Strobe Appliances

Strobe		Order Code
RSSWP-2475W-FR	Red	9013
RSSWP-2475W-FW	White	3034
Audible Strobe		
ASWP-2475W-FR	Red	9012
Multi-tone Strobe		
MTWP-2475W-FR	Red	8420
MTWP-2475W-FW	White	3112
Speaker Strobe		
ET70WP-2475W-FR	Red	9077
ET70WP-2475W-FW	White	3179

RSSWP, ET70WP and MTWP (strobe only)	
UL Max. Current	24 VDC
	0.138

UL Max. Current (Audible)	MTWP/MT 24 VDC		MT 12 VDC	
dBA	HI	STD	HI	STD
Horn	0.108	0.044	0.177	0.034
Bell	0.053	0.024	0.095	0.020
March Time	0.104	0.038	0.142	0.034
Code 3 Horn	0.091	0.035	0.142	0.034
Code 3 Tone	0.075	0.035	0.105	0.021
Slow Whoop	0.098	0.037	0.142	0.035
Siren	0.104	0.036	0.152	0.030
Hi/Lo	0.057	0.025	0.114	0.026

Wall or Ceiling Mount Appliances

Audible		Order Code
AH-24WP-R	Red	7416
AH-12WP-R	Red	7415
Horn		
MT-12/24-R	Red	5023
Speaker		
ET-1010-R	Red	3135
ET-1010-W	White	3137

Ceiling Mount Strobe Appliances

Strobe		Order Code
RSSWP-2475C-FR	Red	4338
RSSWP-2475C-FW	White	4446
Audible Strobe		
ASWP-2475C-FR	Red	4251
ASWP-2475C-FW	White	4502
Multi-tone Strobe		
MTWP-2475C-FR	Red	4457
MTWP-2475C-FW	White	4478
Speaker Strobe		
ET70WP-2475C-FR	Red	4452
ET70WP-2475C-FW	White	4454

UL Max. Current (Audible and Strobe)	ASWP
	24 VDC
High (99) dBA	0.168
Med (95) dBA	0.155
Low (90) dBA	0.150

UL Reverberant dBA @ 10 Feet							
Watts	1/8	1/4	1/2	1	2	4	8
ET-1010	77	80	83	86	87	92	94
ET70WP	78	81	84	87	90	93	95

Mounting Options: See page 1-12.

The broadest UL Listed outdoor product line in the industry for wall, ceiling or flush mounting with an extended temperature range of -31°F to 150°F (-35°C to 66°C) per UL 1638.

Available features and options:

Color: Red or White

Mounting: Wall or Ceiling

Strobe Synchronization

Approvals: UL, ULC, FM, CSFM, MEA, BFP (See page 7-2)

Strobe Candela

77°F (25°C)	180cd
-31°F (35°C)	75cd

Voltage Range

12 VDC	8.0-17.5
24 VDC	16.0 - 33.0

Series ET70WP

Series ASWP

Series MTWP

The WP-KIT allows for surface mounting of a weatherproof back box to a recessed electrical box.

WFPA and WFP plates allow for flush mounting of weatherproof products without an external back box.

- Available features and options:
- Mounting: Flush or surface
 - Color: Red or white
 - Mounting Screws Supplied

Mounting Accessories

WFP

WFPA

IOB

WPSBB

WPBB

WBB

Gasket Kit		Order Code
WP-KIT		4486
Flush Plates		
WFPA-R	Red	4698
WFPA-W	White	4701
WFP-R	Red	4696
WFP-W	White	4697
Backboxes		
IOB-R	Red	5046
IOB-W	White	5047
WPSBB-R	Red	9751
WPSBB-W	White	3033
WPBB-R	Red	9014
WPBB-W	White	4692
WBB-R	Red	2959
WBB-W	White	2960

Series AHWP

Series RSSWP

Series ET-1010

Mounting Options:	Backboxes, Plates, Gasket Kits		
	Surface Mount		Flush Mount
	Exposed Conduit	Concealed Conduit	
RSSWP Strobes	WPSBB	WPSBB + WP-KIT	WFP
ET70WP Speaker Strobes	IOB	IOB + WP-KIT	WFP
ASWP Horn Strobes	WPBB	WPBB + WP-KIT	WFPA
AHWP Horns	WBB	-	WFP
ET-1010 Speakers	WBB	-	WFP
MTWP Multitone Strobes	IOB	IOB + WP-KIT	WFP
Multitone	IOB	IOB + WP-KIT	WFP

Wall Mount Speaker Strobes

15/30/75/110cd		Order Code
E50-24MCW-FR	Red	0226
E50-24MCW-FW	White	0227
135/185cd		
E50-24MCWH-FR	Red	0228
E50-24MCWH-FW	White	0229
1575cd		
E50-241575W-FR	Red	0224
E50-241575W-FW	White	0225

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

UL Max. Current	135cd	185cd	1575
24 VDC	0.300	0.420	0.090

Mounting Options: E,Q,U,BB

Ceiling Mount Speaker Strobes

15/30/75/95cd		Order Code
E60-24MCC-FR	Red	3748
E60-24MCC-FW	White	3747
115/177cd		
E60-24MCCH-FR	Red	3749
E60-24MCCH-FW	White	3750

UL Max. Current	115cd	177cd
24 VDC	0.300	0.420

Mounting Options: Q,U,V

Wall or Ceiling Mount Speakers

Wall Mount		Order Code
E50-R	Red	0222
E50-W	White	0223
Ceiling Mount		
E60-R	Red	3746
E60-W	White	3745

E50/E60 UL Reverberant dBA @ 10 Feet	Watts	1/8	1/4	1/2	1	2
E Speaker		77	81	83	86	89
E Speaker Strobe		76	80	82	85	88

Mounting Options: E,O,P,Q,R,U,Y,AA (E50)
Q,U (E60)

E60-EXT-		Order Code
Extension Ring		
R	Red	3578
W	White	3757

Designed for high efficiency sound output with field selectable input voltage (25/70 VRMS) and field selectable taps from 1/8 to 2 watts. They are also designed to provide a sleek, aesthetic appearance for emergency voice/alarm communications systems.

Available features and options:

Color: Red or White

Mounting: Wall or Ceiling

No extension ring required

Multi-Candela or High Intensity

Snap-on Grilles

Strobe Synchronization

Approvals: UL, ULC, FM,

CSFM, MEA, BFP

Series E50

Series E60

Please reference the back of this catalog for more information on mounting options.

Designed for high efficiency sound output with field selectable input voltage (25/70 VRMS) and field selectable taps from 1/8 to 2 watts.

Available features and options:

- Color: Red, White or Nickel
- Mounting: Wall or Ceiling
- Multi-Candela or High Intensity
- Round or Square
- Replaceable Grills
- Standard Backboxes
- Strobe Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Wall Mount Speaker Strobes

15/30/75/110cd		Order Code
E70-24MCW-FR	Red	9022
E70-24MCW-FW	White	9023
E70-24MCW-FN	Nickel	3099
135/185cd		
E70-24MCWH-FR	Red	3470
E70-24MCWH-FW	White	3474
E70-24MCWH-FN	Nickel	0059
1575cd		
E70-241575W-FR	Red	7871
E70-241575W-FW	White	7876
E70-241575W-FN	Nickel	3100

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

UL Max. Current	135cd	185cd	1575
24 VDC	0.300	0.420	0.090

Mounting Options: L,O,P,Q,R,U,Y

Ceiling Mount Speaker Strobes

15/30/75/95cd		Order Code
E90-24MCC-FR	Red	3165
E90-24MCC-FW	White	3166
E90-24MCC-FN	Nickel	3185
115/177cd		
E90-24MCCH-FR	Red	3481
E90-24MCCH-FW	White	3471
E90-24MCCH-FN	Nickel	0062

UL Max. Current	15cd	30cd	75cd	95cd
24 VDC	0.065	0.105	0.189	0.249

UL Max. Current	115cd	177cd
24 VDC	0.300	0.420

Mounting Options: Q,U,V

Wall or Ceiling Mount Speakers

Square		Order Code
E70-R	Red	7866
E70-W	White	7876
E70-N	Nickel	3108
Round		
E90-R	Red	7867
E90-W	White	7869
E90-N	Nickel	3109

E70/E90 UL Reverberant dBA @ 10 Feet					
Watts	1/8	1/4	1/2	1	2
E Speaker	77	81	83	86	89
E Speaker Strobe	76	80	82	85	88

Mounting Options: L,O,P,Q,R,U,Y (E70)
Q,U,V (E90)

Series E70

Series E90

Please reference the back of this catalog for more information on mounting options.

Wall Mount Speaker Strobes

15/30/75/110cd		Order Code
ET70-24MCW-FR	Red	9020
ET70-24MCW-FW	White	9021
ET70-24MCW-FN	Nickel	3091
135/185cd		
ET70-24MCWH-FR	Red	3472
ET70-24MCWH-FW	White	3475
ET70-24MCWH-FN	Nickel	0061
1575cd		
ET70-241575W-FR	Red	7848
ET70-241575W-FW	White	7853
ET70-241575W-FN	Nickel	3092

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

UL Max. Current	135cd	185cd	1575
24 VDC	0.300	0.420	0.090

Mounting Options: L,O,P,Q,R,U,Y

Designed for high efficiency sound output with field selectable input voltage (25/70 VRMS) and field selectable taps from 1/8 to 8 watts.

Available features and options:

Color: Red, White or Nickel

Mounting: Wall or Ceiling

Multi-Candela or High Intensity

Round or Square

Replaceable Grills

Standard Backboxes

Strobe Synchronization

Approvals: UL, ULC, FM, CSFM, MEA, BFP

Ceiling Mount Speaker Strobes

15/30/75/95cd		Order Code
ET90-24MCC-FR	Red	3163
ET90-24MCC-FW	White	3164
ET90-24MCC-FN	Nickel	3186
115/177cd		
ET90-24MCCH-FR	Red	0139
ET90-24MCCH-FW	White	3473
ET90-24MCCH-FN	Nickel	0062

UL Max. Current	15cd	30cd	75cd	95cd
24 VDC	0.065	0.105	0.189	0.249

UL Max. Current	115cd	177cd
24 VDC	0.300	0.420

Mounting Options: Q,U,V

Series ET70

Series ET90

Wall or Ceiling Mount Speakers

Square		Order Code
ET70-R	Red	7840
ET70-W	White	7844
ET70-N	Nickel	3097
Round		
ET90-R	Red	7842
ET90-W	White	7846
ET90-N	Nickel	3098

ET70/ET90 UL Reverberant dBA @ 10 Feet								
Watts	1/8	1/4	1/2	1	2	4	8	
ET Speaker	78	81	84	87	90	93	95	
ET Speaker Strobe	78	81	84	87	90	93	95	

Mounting Options: L,O,P,Q,R,U,Y (ET70)
Q,U,V (ET90)

Please reference the back of this catalog for more information on mounting options.

For the Series ET70WP Weatherproof appliances, please see page 1-11.

Provide a full range of rugged, high performance combinations specifically designed to meet the critical needs of the life safety industry for voice and tone signaling.

Available features and options:

- Color: Red or White
- Mounting: Wall or Ceiling
- Vandal resistant
- Sealed back speaker
- Standard Backboxes
- Strobe Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Wall Mount Speaker Strobes

15/30/75/110cd		Order Code
ET80-24MCW-FR	Red	3476
ET80-24MCW-FW	White	3477
135/185cd		
ET80-24MCWH-FR	Red	3478
ET80-24MCWH-FW	White	3479
1575cd		
ET80-241575W-FR	Red	3037
ET80-241575W-FW	White	3038

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

UL Max. Current	135cd	185cd	1575
24 VDC	0.300	0.420	0.090

Mounting Options: O,P,Q,R,Y

Wall or Ceiling Mount Speakers

ET-1010-R	Red	Order Code 0222
ET-1010-W	White	0223
ET-1080-R	Red	3746
ET-1080-W	White	3745

Mounting Options: K,N,O (ET-1010)
O,P,Q,Y (ET-1080)

Series ET-1010

Series ET80

Please reference the back of this catalog for more information on mounting options.

UL Reverberant dBA @ 10 Feet							
Watts	1/8	1/4	1/2	1	2	4	8
ET-1010	77	80	83	86	87	92	94
ET-1080 & ET80	78	81	84	87	90	92	94

8" Ceiling Mount

15/30/75/95cd		Order Code
S8-24MCC-FW	White	0054
115/177cd		
S8-24MCCH-FW	White	0056
S8-70/25	White	0052

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.065	0.105	0.189	0.249

UL Max. Current	135cd	185cd
24 VDC	0.300	0.420

Mounting Options: CBB-8 Speaker Back Box (3314)
SSB-8 Speaker Support Bridge (3573)

UL Reverberant dBA @ 10 Feet							
Watts	1/8	1/4	1/2	1	2	4	8
	75	78	81	84	87	90	93

8" ceiling speaker available in three configurations and UL Listed under Standard 1480. Use with the SP40S Supervised Multi-function Communications System.

Available features and options:

Color: White

Metal Grille

Mounting: Ceiling

Strobe Synchronization

Approvals: UL Standard 1480, CSFM, MEA

Series S

Please reference the back of this catalog for more information on mounting options.

Designed to meet the critical needs for the life safety industry. These speakers and speaker strobes are a fit for SCIF (Sensitive Compartmented Information Facilities) room applications.

Available features and options:

- Color: Red or White
- Mounting: Wall or Ceiling
- Multi-Candela or High Intensity
- Round or Square
- Replaceable Grills
- Strobe Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Wall Mount Speaker Strobes

15/30/75/110cd		Order Code
SA-S70-24MCW-FR	Red	1006
SA-S70-24MCW-FW	White	1007

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

Mounting Options: L,O,P,Q,R,U,Y

Ceiling Mount Speaker Strobes

15/30/75/95cd		Order Code
SA-S70-24MCC-FR	Red	1004
SA-S70-24MCC-FW	White	1005

UL Max. Current	15cd	30cd	75cd	95cd
24 VDC	0.065	0.105	0.189	0.249

Mounting Options: Q,U,V

Wall or Ceiling Mount Speakers

Square		Order Code
SA-S70-R	Red	1002
SA-S70-W	White	1003
Round		
SA-S90-R	Red	1000
SA-S90-W	White	1001

SA-S UL Reverberant dBA @ 10 Feet			
Sound Level	SA-S90	SA-S90-24MCC	SA-S90-24MCCH
6	84	84	82
5	82	81	81
4	77	77	76
3	75	74	74
2	71	71	70
1	69	68	68

Mounting Options: L,O,P,Q,R,U,Y (SA-S70)
Q,U,V (SA-S90)

Series SA-S70

Series SA-S90

Please reference the back of this catalog for more information on mounting options.

STH-15S Supervised Horn

Horn		Order Code
STH-15-S	Gray	7937
STH-15-SR	Red	7938
Adapter Plate		
SHMP-R	Red	8154

Setting	Impedence (Ohms)	70.7 Volts		25 Volts		100 Volts	
		Watts	dB@ 10 ft	Watts	dB @10 ft	Watts	dB @10 ft
1	5,000	0.9W	90	Not used	Not used	2.0W	93
2	2,500	1.8W	93	Not used	Not used	4.0W	96
3	1,300	3.8W	96	0.48W	87	7.5W	99
4	666	7.5W	99	0.94W	90	15.0W	102
5	333	15.0W	102	1.8W	93	Not used	Not used
6	89	Not used	Not used	7.5W	99	Not used	Not used
7	45	Not used	Not used	15.0W	102	Not used	Not used

Power Rating:	15 Watt Continuous
Frequency Response:	400-4,000 Hz
Sensitivity:	102 dB @ 15 Watts @ 10ft
Dispersion Angle:	70° (-6 dB @ 2,000 Hz Octave Band)
Anechoic Measurements:	
Code 3 Tone:	107.2 dBA
Slow Whoop:	108.5 dBA
Siren:	107.8 dBA

Equipped with a compression driver providing up to 15 watts of power handling capability, superior intelligibility and dispersion to achieve maximum sound projection and penetration.

Available features and options:

Color: Red or Gray

Mounting: Wall or Ceiling

15 watt high efficiency Compression Driver

Weather resistant, vandal resistant

25/70/100V transformer

5 mfd capacitor for line supervision

Univeral mounting bracket (SHMP)

Approvals: UL Standard 1480, CSFM

Series STH Horn

SHMP

Please reference the back of this catalog for more information on mounting options.

Designed for high ambient noise environments. Provides high intelligibility voice reproduction and available high intensity visual alerting for emergency alarm and protective signaling.

Available features and options:

- Color: Red
- Mounting: Wall or Ceiling
- Deliver up to 102 dB @15 watts @ 10ft per horn
- Omni-directional sound
- Strobe has 100cd at 60 double flashes per minute
- Prefabricated to a 10" x 10" x 6" steel enclosure
- Approvals: UL Standard 1480

STH Cluster with MAX Strobe

	Order Code
STH-4MSR	8157
STH-3MSR	8156
STH-2MSR	8155

Speaker/Visual systems supplied with STH-15S horns and one DC-MAX-C Strobe mounted to a steel enclosure.

STH Cluster Speaker

	Order Code
STH-4R	8186
STH-3R	9753
STH-2R	9752
STH-2G	0101

Speaker/Visual systems supplied with STH-15S horns mounted to a steel enclosure.

Series STH Horn

Series MAX Strobe

Note: Not intended for wash down areas or outdoor applications (See weatherproof series).

The Series Cluster Speakers with MAX strobes are not intended for UL required Fire Life Safety applications.

*The Series Cluster Speakers are a special order.

STH Weatherproof Cluster

STH-4M30WC

Order Code
9762

Speaker/Visual systems supplied with four STH-30 horns and one DC-MAX-C Strobe mounted to a fiberglass enclosure.

Designed for high ambient noise and outdoor environments. Provides high intelligibility voice reproduction and available high intensity visual alerting for emergency alarm and protective signaling.

Available features and options:

Color: Gray

Mounting: Wall, Ceiling or Roof

Deliver up to 125 dB @30 watts, 1 meter

Omni-directional sound

Strobe has 100cd at 60 double flashes per minute

Prefabricated to a 13.5" x 10.5" x 6.25" fiberglass enclosure

Approvals: UL Standard 1638

Series STH Horn

Series MAX Strobe

*The Series Cluster Speakers are a special order.

Series STH Cluster Speakers with RSS-24MCCH Strobe and
Series STH Cluster Speakers with Three Strobes

Designed for indoor ceiling mounting in high ambient noise environments and UL required Life Safety applications.

Available features and options:

- Color: Red
- Mounting: Ceiling
- Deliver up to 102 dB @15 watts @ 10ft per horn
- Omni-directional sound
- Selectable 115/177 candela
- Prefabricated to a 10" x 10" x 6" steel enclosure
- Strobe Synchronization
- Approvals: UL Standard 1480 (horns), UL Standard 1971 (RSS strobes), UL Standard 1638 (Colored lens strobes)

Series STH Cluster with RSS Strobe

Series STH Cluster with 3 Strobes

STH Cluster with RSS-24MCCH Strobe

4 Horns			Order Code	
STH-4R24MCCH-FR	Red		3090	
STH-4R24MCCH-NR	Red (no let)		3089	
STH-4R24MCCH-FW	White		0235	
STH-4R24MCCH-NW	White (no let)		0239	
3 Horns				
STH-3R24MCCH-FR	Red		3145	
STH-3R24MCCH-NR	Red (no let)		3144	
STH-3R24MCCH-FW	White		0234	
STH-3R24MCCH-NW	White (no let)		0238	
2 Horns				
STH-2R24MCCH-FR	Red		3143	
STH-2R24MCCH-NR	Red (no let)		3146	

Supervised Speaker Strobe supplied with 2, 3, or 4 STH-15SR horns and one RSS-24MCCH ceiling strobe (red, white, no lettering) mounted to a NEMA 1 steel enclosure.

UL Max. Current	115cd	177cd
24 VDC	0.300	0.420

	Order Code	
STH-90-4R24MCCH-FR Red	0522	
STH-90-4R24MCCH-NR Red (no let)	3227	

Supervised Speaker Strobe supplied with 2 STH-15SR horns mounted adjacent to each other, designed for a corner mount configuration and one RSS-24MCCH ceiling strobe (red, white, no lettering) mounted to a NEMA 1 steel enclosure.

STH Cluster with Three Strobes

	Order Code	
STH-4R24MCCH110R-FR Red	3810	
STH-4R24MCCH110R-FB Red	3827	
STH-4R24MCCH110R-FG Red	3826	
STH-4R24MCCH110R-FA Red	3829	

Supervised Speaker Strobe with four STH-15SR horns and one RSS-24MCCH ceiling strobe, no lettering, red plate and two RSS strobes with either amber, blue, green or red lens mounted to NEMA 1 steel enclosure

Refer to page 5-7 for more information on the colored lens strobes.
*The Series Cluster Speakers are a special order.

Synchronization Modules

SM-12/24-R	Red	Order Code 6369
SM-12/24-R	Red	6374

	UL Max. Current		1575cd
	24 VDC	12 VDC	
SM-12/24	0.038	0.023	
DSM-12/24	0.055	0.026	

Mounting Options: W

Sync Capability (With SM, DSM, PS-24-8MC)

Model	Audible	Strobe	Model	Audible	Strobe
AH-12	Yes	-	ET90-24MCC	-	Yes
AH-24	Yes	-	ET90-24MCCH	-	Yes
AH-12WP	Yes	-	HS-24	Yes	-
AH-24WP	Yes	-	HS4-241575W	Yes	Yes
AMT-241575W	No	Yes	HS4-24MCW	Yes	Yes
AMT-241575W-FR-NYC	No	Yes	HS4-24MCWH	Yes	Yes
AMT-24MCW	No	Yes	MIZ-24S	Yes	-
AS-241575W	Yes	Yes	MT-121575W	No	Yes
AS-24MCC	Yes	Yes	MT-241575W	No	Yes
AS-24MCCH	Yes	Yes	MT-24MCW	No	Yes
AS-24MCW	Yes	Yes	MTWP-2475W	No	Yes
AS-24MCWH	Yes	Yes	NH-12/24	Yes	-
ASWP-2475W	Yes	Yes	NH-12/24R	Yes	-
CH70-241575W	No	Yes	NS-121575W	Yes	Yes
CH7024MCW	No	Yes	NS-241575W	Yes	Yes
CH7024MCWH	No	Yes	NS-24MCW	Yes	Yes
CH90-24MCC	No	Yes	NS-24MCC	Yes	Yes
CH90-24MCCH	No	Yes	NS-24MCCH	Yes	Yes
E50-24MCW	-	Yes	RSS-241575W	-	Yes
E50-25MCWH	-	Yes	RSS-121575W	-	Yes
E50-241575W	-	Yes	RSS-24MCC	-	Yes
E60-24MCC	-	Yes	RSS-24MCCH	-	Yes
E60-24MCCH	-	Yes	RSS-24MCCHR	-	Yes
E70-241575W	-	Yes	RSS-24MCCR	-	Yes
E70-24MCW	-	Yes	RSS-24MCW	-	Yes
E70-24MCWH	-	Yes	RSS-24MCWH	-	Yes
E90-24MCC	-	Yes	RSSP-121575W	-	Yes
E90-24MCCH	-	Yes	RSSP-241575W	-	Yes
ET70-241575W	-	Yes	RSSP-24MCW	-	Yes
ET70-24MCW	-	Yes	RSSP-24MCWH	-	Yes
ET70-24MCWH	-	Yes	RSSWP-2475W	-	Yes
ET70WP-2475W	-	Yes	S8-24MCC	-	Yes
ET80-241575W	-	Yes	S8-24MCCH	-	Yes
ET80-24MCW	-	Yes	SA-S70-24MCW	-	Yes
ET80-24MCWH	-	Yes	SA-S90-24MCC	-	Yes
ET90-24MCW	-	Yes	SA-S90-24MCW	-	Yes
ET90-24MCWH	-	Yes	STH-MCCH	-	Yes

Provides the ability to synchronize the strobe flashes and the code 3 temporal evacuation alarm produced by Cooper Wheelock Notification appliances. Also provides the ability to silence the audible alarm while maintaining the strobe flashes over a single pair of wires.

Available features and options:

Color: Red

Mounting: Wall

Square

Low operating current draw

3 ampere per circuit at 12 or 24 VDC

Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series SM/DSM

Wall Mount Horn Strobes

SPST

MPS-100
MPS-200

	Order Code	Mounting
Red	8400	MPS-ISB, MPS-WP
Red	8401	MPS-ISB, MPS-WP

DPST

MPS-300

Red	8402	MPS-ISB, MPS-WP
-----	------	-----------------

Exlosion Proof

MPS-400X

Red	8403	Backbox provided
-----	------	------------------

Backboxes

MPS-ISB
MPS-WP

Red	8404
Red	8405

Breakrods

MPS-RODS

8406

Constructed of high quality, die-cast metal for long lasting performance and may be mounted on a single gang backbox.

Available features and options:

Color: Red enamel finish

Mounting: Wall

Single or dual action

Terminal Strip Connections

Key Reset

Corrosion resistant

Single gang backbox

Approvals: UL, FM, CSFM, MEA

MPS-100/MPS-200 Dimensions
4-3/4" H x 3-1/4" W x 1.1" D

MPS-400 Dimensions
6-5/16" H x 3-1/4" W x 3-7/8" D

SP40S

Model Number	Order Code	Description
SP40S	9929	Single channel system with 40 watts of supervised audio power and 2 amps of supervised 24 VDC synchronized strobe power and 8 standard messages. (batteries not included, 2 required) Red Enclosure
SP40S-B	9935	Same as above but with Black Enclosure
BAT-1212	7390	12 volt, 12-ampere hour battery
SP40S-PMK	9936	SP40S 8 Message Programmed Message Kit
AM-SP40S-SMK	9937	SP40S After Market 8 Message Standard Message Kit
AM-SP40S-PMK	9938	SP40S After Market 8 Message Programmed Message Kit
AM-SP40S-NBT	9939	Sp40S After Market Narrow Band Signal Tone Kit
SP-COA	9908	C.O. Port Adapter for the SP40S - Recommended 24 VDC Power Supply is Wheelock RPS-2406 (Order Code 3770)

See back of this page for message scripts.

The SP40S is a Multi-Function Supervised Paging, Messaging, Background Music delivery and Emergency Voice Evacuation System with 24 VDC battery backup. It comes standard with an on-board digital voice messaging system with 8 standard messages, a hand-held microphone, power supply/battery charger and numerous additional features. The SAFEPATH4 system is expandable to 5280 watts utilizing the SPB-80/4 (80 watts and 4 amps of strobe power), the SPB-160 (160 watts) or SPB-320 (320 watts) supervised audio power boosters.

Available features and options:

40 watts supervised audio power
Speaker Outputs: 25V or 70.7V power limited

Approvals: UL Standard 864, 9th edition, UL Standard 1711, California State Fire Marshal (CSFM), New York City (MEA), FCC Part 15

OSHA 1910.165 and ADA compliant

Contact closure message activation

Dimensions: 21"H x 16" W x 6" D

Weight: 36lbs. (without batteries)

Finish: Red or black enclosure

Door Lock: Key lock

Compatible with all Wheelock power supply, speakers, strobes, clusters

Multi-use applications - The system can function as an evacuation system, an emergency messaging system, a paging system, an employee notification system and a background music system per NFPA 72 (2002), section 6.8.4 Combination Systems

Fire Code applications - The system is listed under UL Standard 864, 9th edition delivering supervised audio and voice messaging with strobes and notification appliance circuits (NAC) for visual alerting

Economic OSHA applications - The system is OSHA 1910.165 compliant; this means that it does not require reliability inspections every two months, or the required spare parts inventory

Message and Priority #	Type of Message	Voice Type	Message Script
1	Fire (do not use elevators)	Male	Three (3) rounds of code 3 horn (followed by): "May I have your attention please! A fire emergency has been reported in the building. While this is being verified, please leave the building by the nearest exit. Do not use the elevators."
2	Fire (do not use elevators)	Female	Three (3) rounds of code 3 horn (followed by): "May I have your attention please! A fire emergency has been reported in the building. While this is being verified, please leave the building by the nearest exit. Do not use the elevators."
3	Fire	Male	Three (3) rounds of code 3 horn (followed by): "May I have your attention please! A fire emergency has been reported in the building. While this is being verified, please leave the building by the nearest exit."
4	Emergency	Female	Three (3) rounds of code 3 horn (followed by): "May I have your attention please! A fire emergency has been reported in the building. While this is being verified, please leave the building by the nearest exit."
5	Emergency	Male	Three (3) rounds of code 3 horn (followed by): "May I have your attention please! A fire emergency has been reported in the building. While this is being verified, please leave the building and report to the designated assembly area for your group."
6	Weather	Male	Five (5) seconds of 1kHz tone (followed by): "May I have your attention please! The National Weather Service has issued a severe weather warning for our area."
7	All Clear	Male	Five (5) seconds of 1kHz tone (followed by): "May I have your attention please! The building emergency has ended. An all clear has been given. Please resume normal activities."
8	Test	Male	"May I have your attention please! This is a test of the Wheelock evacuation system, repeat, this is only a test." (5) seconds of 1kHz tone.

SP4Z-A/B

Model	Order Code	Description
SP4Z-A/B	9900	Supervised 2-Zone Class A or 4-Zone Class B Speaker Audio Splitter for the SP40S, SP40/2 or Audio Boosters
SPMB4Z	9907	Mounting Bracket for the SP4Z-A/B is required when used with the Audio Boosters

Note: The Speaker Splitter-Mounting Bracket (SPMB4Z) is required when the Speaker Splitter is used in Audio Boosters. The SPMB4Z can support two splitters.

Supervised 2-Zone Class A or 4-Zone Class B Speaker Audio Splitter for the SP40S, SP40/2 or Audio Boosters. Enables a single supervised speaker audio output to drive up to two Class A supervised speaker audio outputs or four Class B supervised speaker audio outputs.

Available features and options:

Approvals: UL Standard 864, 9th edition, and California State Fire Marshal (CSFM), New York City (MEA)

2 class A or 4 Class B

Removable wiring terminals for quick connect/disconnect accepting 12–22 AWG

All output circuitry is Power Limited

Space provided to allow for naming of the zones

Standby and Alarm current at 24VDC is 15mA

Designed to provide for additional supervised audio power for live voice, pre-recorded messages or background music (BGM). Fully supervised patent pending circuitry is always in effect even during BGM. The SPB-80/4 also provides 4 Amps of 24 VDC Supervised and Synchronized Strobe Power.

The SPB-320, SPB-160 and the SPB-80/4 easily connects to the Wheelock SP40S or SP40/2. Multiple SPB-320, SPB-160 and SPB-80/4 Audio Boosters can be inter-connected to accommodate large installations with supervised audio power and also supervised and synchronized strobe power requirements.

Available features and options:

Approvals: UL Standard 864, 9th edition, and California State Fire Marshal (CSFM), New York City (MEA)

OSHA 1910.165, ADA and UFC compliant

70V or 25V input from the SP40S or SP40/2

1 Volt input from SP4-RMX

80 watt Speaker output circuits (SPB-320 has four, SPB-160 has two and the SPB-80/4 has one and two 2 amp strobe circuits)

70V or 25V field selectable supervised audio speaker outputs

Technical Specifications:

120VAC, 3.8A, 50 – 60 Hz input

Standby current draw: 120mA, per amplifier board

Alarm current draw: 9 Amps, per amplifier board

SPB-80/4 and SPB-160 have one amplifier board

SPB-320 has two amplifier boards

System Frequency Response:
Voice 400 Hz - 6.5 kHz +/- 3 dB
BGM 275 Hz - 15 kHz +/- 3 dB

Removable quick connect/disconnect terminals, accept 12 - 22 AWG

Multiple LED's for easy indication of system diagnostic conditions

Signal to Noise Ratio: > 70 dB

Dynamic Range: > 65 dB

Total Harmonic Distortion: 2%

SPB-320, SPB-160 and SPB-80/4

Model	Order Code	Description
SPB-320	9918	320 Watt Supervised Audio Power Booster (Four 80 watt circuits)
SPB-160	8989	160 Watt Supervised Audio Power Booster (Two 80 watt circuits), red enclosure
SPB-160-B	9930	160 Watt Supervised Audio Power Booster (Two 80 watt circuits), black enclosure
SPB-80/4	8988	80 Watt Supervised Audio Power Booster with 4 Amps of Supervised and Synchronized Strobe Power (Two 2 Amp circuits), red enclosure
SPB-80/4-B	9931	80 Watt Supervised Audio Power Booster with 4 Amps of Supervised and Synchronized Strobe Power (Two 2 Amp circuits), black enclosure
SPMB4Z	9907	Speaker Splitter Mounting Bracket for SPB-320, SPB-160 or SPB-80/4

SPB-80/4 and SPB-160

Dimensions: 21"H x 16" W x 6" D

Weight: 36 lbs. (without batteries)

SPB-320

Dimensions: 36"H x 24" W x 6" D

Weight: 80 lbs. (without batteries)

SP4-APS and SP4-TZC

Model	Order Code	Description
SP4Z-APS	9920	Addressable Paging Splitter
SP4-TZC	9921	Telephone Zone Controller
TZC-USB	9923	SP4-TZC Programming Cable

Allows selections of speaker zones via a telephone keypad (DTMF tones)

One SP4-TZC (controller) can control up to 17 SP4-APS (splitters)

Telephone page input connects to stand alone telephone, unused CO port, page port

USB connection for logical zone grouping and BGM programming (supports Windows 2000 and Windows XP)

Up to 9 logical zones, (a logical zone is a user selected group of up to 5 zones, individual or fixed)

RS-485 digital control to the SP4-APS speaker splitters

Connects to the SP40S or SP40/2 via the BGM input

The combination of 1 SP4-TZC (controller) and up to 17 SP4-APS (splitters) can provide:

Class B

4 zones per splitter
Up to 68 individual zones (17 splitters)
17 fixed zones (groups of 4)
9 logical zones

Class A

2 zones per splitter
Up to 34 individual zones (17 splitters)
17 fixed zones (groups of 2)
9 logical zones

Designed for the ability to access individual or multiple speaker zones throughout the SP40S or SP40/2 system via the telephone

Available features and options

SP4-TZC Telephone Zone Controller:

Connects to the SP40S or SP40/2

Custom user programmable (for logical zones)

All call or selected zone(s) telephone paging

Background music (BGM) zone(s) selectable

Telephone input and background music (BGM) input

Enclosure for the SP4-TZC (controller):

Dimensions: 13"H x 7.6"W x 2.15"D

Color: Black

Wall mountable

Requires 24 VDC, model RPS-2406

SP4-APS Addressable Paging Splitter:

Addressable speaker zone splitter

For SP40S, SP40/2, SPB-80/4, SPB-160 or SPB-320

Handles 40 watts of supervised audio per zone

UL Standard 864, 9th edition listed

Allows manual volume setting for telephone paging and background music for a specific speaker or speaker zone

Available features and options:

Supervised volume control for use with UL Listed Life Safety Applications

Can handle up to 35 watts of 70.7 volt audio power input

Adjustment settings: 0 – 10, in 3dB increments

Operates in Class B or Class A wiring (for Class A, the SP4-APS is required)

Mounts to a double gang, 3½” deep back box or 4” square and 1-1/2” deep box with a 1-1/2” extension ring and a double gang mud ring

Stainless steel mounting plate with a black knob

UL Standard 864 and California State Fire Marshal (CSFM) listed for use with the SP40S, SP40/2 or SPB Audio Boosters

OSHA 1910.165 and ADA compliant

SP-SVC

Model	Order Code	Description
SP-SVC	9926	Supervised Volume Control for use with the SAFEPATH®4 system

SPRM Remote Microphone

Model	Order Code	Description
SPRM	8996	Remote Microphone for use with the SP40S, SP40/2, SPB-320, SPB-160, SPB-80/4 or SP4-RMX, red plate
SPRM-GP	9927	General Paging Microphone for use with the SPB-320, SPB-160, or SPB-80/4, black plate

Remote Microphone for use with the SAFEPATH®4 Facility Communications System - SP40S, SP40/2 or SP4-RMX. Provides for an additional microphone in a remote location. Can be mounted up to 2,000 feet away from the SP40S or SP40/2.

Available features and options:

Approvals: UL Standard 864, 9th edition and California State Fire Marshal (CSFM)

Supervised hand held push to talk microphone

Key required to enable remote microphone use

Wiring terminals for quick connect/disconnect accepting 12-22 AWG

Individual front panel LED indication for; System Normal, System Trouble and Alarm

Remote microphone usage disengages background music and general paging

Input current: Standby: 26mA
Alarm: 38mA

6 wire connection to the SP40S, SP40/2 or SP4-RMX

Mounting plate is red and measures, 8 3/4" x 5 1/4", fits into a 4 gang back box

All output circuitry is Power Limited

AC and DC MAX Strobes

**120 VAC
Double Flash**

		Order Code
AC-MAX-A	Amber	8120
AC-MAX-B	Blue	8121
AC-MAX-C	Clear	8122
AC-MAX-R	Red	8124

**Double Flash w/
two 7 watt lamps**

AC-MAXS-A	Amber	8125
AC-MAXS-B	Blue	8126
AC-MAXS-C	Clear	8127
AC-MAXS-R	Red	8129

**10.5 - 31.0 VDC
Double Flash**

		Order Code
DC-MAX-A	Amber	8130
DC-MAX-B	Blue	8131
DC-MAX-C	Clear	8132
DC-MAX-R	Red	8134

**Double Flash w/
two 7 watt lamps**

DC-MAXS-A	Amber	8135
DC-MAXS-B	Blue	8136
DC-MAXS-C	Clear	8137
DC-MAXS-R	Red	8139

AC-MAX and AC-MAXS		
Color	Effective Candela (cd)	Current Draw
Amber	80cd	0.20 @ 120 VAC
Blue	12cd	
Clear	100cd	
Red	20cd	
Steady Light Lamps		120 mA

DC-MAX and DC-MAXS		
Color	Effective Candela (cd)	Current Draw
Amber	80cd	1227 mA @ 10.5 VDC
Blue	12cd	1010 mA @ 12 VDC
Clear	100cd	470 mA @ 24 VDC
Red	20cd	344 mA @ 31 VDC
Steady Light Lamps		655 mA
DC Inrush		5A Max @ 12 V 10A Max @ 24 V 12A Max @ 31 V

Designed for high intensity, weather resistant visible warning signals for stationary or mobile use such as industrial signaling, strobe beacons, area identification and hazard warnings/alerting.

Available features and options:

Color: Amber, Blue, Clear, Red

Mounting: 1/2" pipe, surface mount, flange mount, standard 4" square backbox or the Wheelock WBB weather resistant backbox

Powerful double flash light burst

60 double flashes per minute

Durable Lexan® lens construction

AC and DC applications

Approvals: UL Standard 1638 for indoor and outdoor use

Series MAX

Note: Series MAX Strobes are not intended for wash down areas.

AC and DC MAX Strobes

**120 VAC
Double Flash**

		Order Code
AC-MAX-A	Amber	8120
AC-MAX-B	Blue	8121
AC-MAX-C	Clear	8122
AC-MAX-R	Red	8124

**Double Flash w/
two 7 watt lamps**

AC-MAXS-A	Amber	8125
AC-MAXS-B	Blue	8126
AC-MAXS-C	Clear	8127
AC-MAXS-R	Red	8129

**10.5 - 31.0 VDC
Double Flash**

		Order Code
DC-MAX-A	Amber	8130
DC-MAX-B	Blue	8131
DC-MAX-C	Clear	8132
DC-MAX-R	Red	8134

**Double Flash w/
two 7 watt lamps**

DC-MAXS-A	Amber	8135
DC-MAXS-B	Blue	8136
DC-MAXS-C	Clear	8137
DC-MAXS-R	Red	8139

AC-MAX and AC-MAXS		
Color	Effective Candela (cd)	Current Draw
Amber	80cd	0.20 @ 120 VAC
Blue	12cd	
Clear	100cd	
Red	20cd	
Steady Light Lamps		120 mA

DC-MAX and DC-MAXS		
Color	Effective Candela (cd)	Current Draw
Amber	80cd	1227 mA @ 10.5 VDC
Blue	12cd	1010 mA @ 12 VDC
Clear	100cd	470 mA @ 24 VDC
Red	20cd	344 mA @ 31 VDC
Steady Light Lamps		655 mA
DC Inrush		5A Max @ 12 V 10A Max @ 24 V 12A Max @ 31 V

Designed for high intensity, weather resistant visible warning signals for stationary or mobile use such as industrial signaling, strobe beacons, area identification and hazard warnings/alerting.

Available features and options:

Color: Amber, Blue, Clear, Red

Mounting: 1/2" pipe, surface mount, flange mount, standard 4" square backbox or the Wheelock WBB weather resistant backbox

Powerful double flash light burst

60 double flashes per minute

Durable Lexan® lens construction

AC and DC applications

Approvals: UL Standard 1638 for indoor and outdoor use

Series MAX

Note: Series MAX Strobes are not intended for wash down areas.

Offer of choice of eight alerting sounds: Horn, Bell, March Time Horn, Code-3 Tone, Code-3 Horn, Slow Whoop, Siren or Hi/Lo Tone. One alarm appliance can provide superior sound penetration for various ambient and room conditions with two field selectable sound output levels.

Available features and options:

- Color: Red, White
- Mounting: Wall, Ceiling
- Multi-Candela
- 12, 24 VDC and 120 VAC
- Standard Backboxes
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

Series MT

Wall Mount Multitone Strobes

15/30/75/110cd		Order Code
MT-24MCW-NW	White	3305
75cd (WithProof)		
MTWP-2475W-NW	White	9744
1575cd		
MT-121575W-NW	White	9747
15cd		
MT4-115-WH-VNS	Gray	6143

Mounting Options: D,E,F,J,L,M,N,O,P,R (MT)
D,E,J,K,N,O,R (MT4)

Wall or Ceiling Mount Multitones

	Order Code
MT-12/24-W	White 5024
MT4-12/24-S	Silver 7997
MT4-115-S	Silver 6142

Mounting Options: D,E,F,J,L,M,N,O,P,R (MT)
D,E,J,K,N,O,R (MT4)

Strobe Ratings

UL Max. Current	15cd	30cd	75cd	110cd
24 VDC	0.060	0.092	0.165	0.220

UL Max. Current	1575cd
24 VDC	12 VDC
0.090	0.255

Audible Ratings

UL Max. Current	24 VDC		12 VDC		120 VAC	
	HI Out	STD Out	HI Out	STD Out	HI Out	STD Out
Horn	0.108	0.044	0.177	0.034	0.050	0.042
Bell	0.053	0.024	0.095	0.020	0.041	0.039
March Time Horn	0.104	0.038	0.142	0.034	0.050	0.040
Code-3 Horn	0.091	0.035	0.142	0.034	0.050	0.042
Code-3 Tone	0.075	0.035	0.105	0.021	0.042	0.040
Slow Whoop	0.098	0.037	0.142	0.035	0.050	0.050
Siren	0.104	0.036	0.152	0.030	0.045	0.045
Hi/Lo	0.057	0.025	0.114	0.026	0.042	0.042

	dBA @ 10 ft. (UL Reverberant)		dBA @ 10 ft. (anechoic)		dBA @ 10 ft. (UL Reverberant)	
dBA	24 VDC	12 VDC	12 and 24	120 VAC		
	HI Out	STD Out	HI Out	STD Out	HI Out	STD Out
Horn	92	87	90	77	99	93
Bell	86	80	85	69	92	87
March Time Horn	89	84	89	74	99	93
Code-3 Horn	88	83	88	73	99	93
Code-3 Tone	85	80	84	70	95	90
Slow Whoop	90	89	89	75	99	94
Siren	89	84	89	75	98	93
Hi/Lo	86	81	86	71	93	88

Please reference the back of this catalog for more information on mounting options.

WH Remote Strobes

115 VAC

WH1T-115-NS
WH3T-115-NS

Order Code
Gray 3515
Gray 3563

Voltage	Strobe Candela	Current Draw
115 VAC	15	0.06

Mounting Options: B (WH1T)
K,N (WH3T)

Wall or Ceiling Mount Horns

MTH-24

Order Code
Gray 3801

Voltage	Current @ 24 VDC	dBA @ 1 meter
24 VDC	600mA	117

WH Strobes deliver a high intensity flash and can be used to provide visual alerts for personnel or visitors in the workplace.

MTH-24 is a loud, weather resistant, attention getting alert designed for use in noisy or large locations.

Available features and options:

Color: Beige

Mounting: Wall

115 VAC (WH)

117 dBA @ 1 meter (MTH)

Built in 10 watt amplifier (MTH)

Telephone extension alert (MTH)

Auxiliary alert (MTH)

Series WH3T

Series MTH-24

Please reference the back of this catalog for more information on mounting options.

Ideal for 4 wire designs that require a choice of 8 selectable alerting sound for various ambient and wall conditions and two selectable sound outputs.

Available features and options:

- Color: Red, White
- Mounting: Wall
- Multi-Candela
- Square
- Replaceable Grills
- Standard Backboxes
- Strobe Synchronization
- Approvals: UL, ULC, FM, CSFM, MEA, BFP

SERIES AMT

Please reference the back of this catalog for more information on mounting options.

Wall Mount Multitone Strobes

15/30/75/110cd
AMT-241575W-NW White 3047

Mounting Options: E,F,L,M,O,P

UL Max. Current	1575cd
	24 VDC
	0.090

Wall or Ceiling Mount Multitones

AMT-12/24-W White 5893

Mounting Options: E,F,L,M,O,P

Audible Ratings

Current Ratings for AMT Multitone Audible Signals						AMT dBA Ratings		AMT w/ Strobe	
Tone	Tone Description	Rated Average Current (AMPS)		Rated Average Current (AMPS)		Typical Anechoic dBA @ 10 Feet at Nominal		Typical Anechoic dBA @ 10 Feet at Nominal	
		24 VDC		12 VDC		Input Voltage		Input Voltage	
		HI dBA	STD dBA	HI dBA	STD dBA	HI	STD	HI	STD
Horn	Broadcast Horn (Continuous)	0.108	0.043	0.210	0.058	98	92	97	91
Bell	1560 Hz Modulated (0.07 Sec. ON/Repeat)	0.057	0.026	0.117	0.031	91	86	89	84
March Time Horn	Horn (0.25 Sec. ON/0.25 Sec. OFF/Repeat)	0.108	0.035	0.210	0.059	98	91	97	91
Code-3 Horn	Horn (ANSI S3.41 Temporal Pattern)	0.108	0.043	0.210	0.057	98	92	97	91
Code-3 Tone	500Hz (ANSI S3.41 Temporal Pattern)	0.060	0.030	0.168	0.052	94	89	93	88
Slow Whoop	500-1200Hz Sweep (4.0 Sec. ON/0.05 Sec. OFF/Repeat)	0.112	0.044	0.182	0.056	98	93	97	92
Siren	600-1200Hz Sweep (1.0 Sec. ON/Repeat)	0.102	0.038	0.177	0.055	97	92	96	91
Hi/Lo	1000-800Hz (0.25 Sec. ON/Alternate)	0.064	0.030	0.131	0.028	92	87	91	86
Vibrating Chime	700Hz (1.0 Sec Delay/Repeat)	0.041	0.020	0.090	0.028	88	82	87	81

Ceiling and Wall Mount

Strobes 15/30/75/95cd	Lens Color	Order Code
RSSA-24MCC-NW	Amber	0202
RSSB-24MCC-NW	Blue	0203
RSSG-24MCC-NW	Green	0204
RSSR-24MCC-NW	Red	3111

Strobe Plates 15/30/75/95cd		
RSSPA-24MCC-NW	Amber	3308

Wthproof Strobe 75cd		
RSSWPA-2475W-NW	Amber	0240

Speaker Strobes 15/30/75/95cd		
E70A-24MCC-NW	Amber	0209
E70B-24MCC-NW	Blue	0210
E90A-24MCC-NW	Amber	0213
E90B-24MCC-NW	Blue	0214

Multitones		
MTWPA-2475W-NW	Amber	1649
MTWPB-2475W-NW	Blue	1652

UL Max. Current	15cd	30cd	75cd	95cd
24 VDC	0.045	0.070	0.119	0.159

Candela is measured on axis per UL 1638. Models with MCC strobes have 4 field selectable candela settings. MCC settings are rated for clear lens - derate approximately 25% for amber, 55% for green and 70% for blue lenses.

Designed for effective alerting of employees or personnel in industrial, military or government applications.

Available features and options:

Color: White

Mounting: Wall, Ceiling

Wide operating voltage range

Round, Square

Strobe Color: Amber, Blue, Green and Red

Mount to standard electrical back-boxes

Combination speaker/strobes

Series RSS

Series MTWP

Please see page 2-2 for E70 and E90 product dimensions.

Please reference the back of this catalog for more information on mounting options.

Audible and Audible Strobe

Model Number	Order Code	Description
ASR-DC	4072	Audible only, 24VDC
ASR-AC	4073	Audible only, 115/230VAC
ASRS-A-DC	4074	Audible Strobe, 24VDC, Amber lens
ASRS-R-DC	4075	Audible Strobe, 24VDC, Red lens
ASRS-B-DC	4076	Audible Strobe, 24VDC, Blue lens

Nominal Voltage:	24VDC, 115/230VAC
Current Consumption (tone dependant):	Between 190mA - 460mA
Sound Output (tone dependant):	Between 88dB - 120dB
Alarm Tones:	44
IP Rating:	IP66
Lens Color:	Red
Flash Rate:	60 per min
Color:	Off White
Strobe Type:	U-Tube

Provide a range of warning alarms and strobes designed to cope with harsh environments providing weatherproof protection.

Available features and options:

120dB(A) Output

Three stage alarm

More light where required with asymmetric lens

Easy access for installation with shallow base format

44 Tones

Weatherproof

Versatile and rugged alarm designed for industrial environments or areas where there is a requirement for a physically robust and well-protected unit.

Available features and options:

- 110dBA Output
- Weatherproof
- Simple First & Second Installation
- Fully Integrated High Efficiency Strobe
- 32 Alarm Tones
- Two Stage Alarm

Audible and Audible Strobe

Model Number	Order Code	Description
MID-DC	4079	Audible only, 9 – 60VDC
MID-AC	4080	Audible only, 115/230VAC
MIDS-A-DC	4081	Audible strobe, 9 – 60VDC, Amber lens
MIDS-A-AC	4082	Audible strobe, 115/230VAC, Amber lens
MIDS-R-DC	4082	Audible strobe, 9 – 60VDC, Red lens
MIDS-R-AC	5230	Audible strobe, 115/230VAC, Red lens
MIDS-B-DC	4083	Audible strobe, 9 – 60VDC, Blue lens
MIDS-B-AC	5232	Audible strobe, 115/230VAC, Blue lens

Nominal Voltage:	9 to 60VDC, 115/230VAC
Current Consumption (tone dependant):	320mA, 40mA
Sound Output (tone dependant):	110dB(A)
Alarm Tones:	32
IP Rating:	IP66
Color:	Off White
Flash Rate:	1 Hz
Strobe Type:	Xenon

Voice Alarm

Model Number	Order Code	Description
CLR-DC	4071	Audible, 24VDC

Nominal Voltage:	24VDC
Current Consumption (tone dependant):	20mA
Sound Output (tone dependant):	102dB
Alarm Tones:	1
IP Rating:	IP65
Color:	Off White
Messages per sounder:	1

Can be used in many applications where normal tone alarms are simply unable to convey sufficient information. The simplicity of these single message units allows them to operate in multiples on regular alarm circuits without the need for separate synchronizing units.

Available features and options:

Alarm tone and voice message

102dBA Output

20mA @ 24VDC

Synchronized voice messages

Volume control

Standard message library (other messages available on request)

Base compatible with the series ROS, FLS and SLS

Combines a high output audible alarm with a strobe that makes it the perfect choice for many applications including security and process alarms.

Available features and options:

- High sound output
- 24VDC
- Automatic synchronization
- Choice of lens and alarm color combinations
- Base compatible with the Series ROS and CLR
- Weatherproof

Audible Strobe

Model Number	Order Code	Description
FLS-R-DC	4068	Red Lens
FLS-A-DC	4069	Amber Lens
FLS-B-DC	4070	Blue Lens

Nominal Voltage:	24VDC
Current Consumption (tone dependant):	68mA
Sound Output (tone dependant):	101dB
Alarm Tones:	32
IP Rating:	IP65
Color:	Off White
Flash Rate:	60 per min
Strobe Type:	U-Tube

Multitone Audible Alarm

Model Number	Order Code	Description
ROS-DC	4064	Audible Alarm

Nominal Voltage:	12/24Vdc
Current Consumption (tone dependant):	Between 6 - 33mA
Sound Output (tone dependant):	Between 64dB - 111dB
Alarm Tones:	32
IP Rating:	IP65
Color:	Off White
Mounting:	Wall

Can be used in applications such as security, general signaling and process alarms. The wide operating voltage and range of tones available makes this product adaptable to many uses.

Available features and options:

- High Sound Output
- Low Current Consumption
- 32 Tones User Selectable
- Automatic Synchronization
- Volume Control
- Base Compatible with the Series CLR and FLS
- Weatherproof

Has a wide operating voltage range and automatic synchronization which makes it a universal solution for all types of applications. The Series SLS can be mounted outdoors when used with a DB backbox.

Available features and options:

- Wide operating voltage up to 60VDC
- Current surge suppression
- Automatic synchronization
- High efficiency
- Constant base performance over voltage range
- Strobe can be locked onto base
- Tamper switch for security applications
- Weatherproof when used with deep base (DB)

Strobe

Model Number	Order Code	Description
SLS-A-DC	4087	Amber Lens
SLS-R-DC	4088	Red Lens
SLS-B-DC	4089	Blue Lens

Voltage:	10-60 VDC
Current:	220mA at 24VDC (includes current surge suppression)
Light Source:	Xenon
Light Output:	15 CD (based on red lens)
IP Rating:	IP65 when used with deep base
Color:	Off White
Flash Rate:	1 Hz
Synchronization:	1ms over 30 min
Anti-tamper (where fitted):	Normally closed contacts. Contacts open when strobe removed from base

Multitone Audible Alarm

Model Number	Order Code	Description
SQA-DC	4067	Audible Alarm, 12/24

Nominal Voltage:	12/24Vdc
Current Consumption (tone dependant):	Between 3 - 10mA
Sound Output (tone dependant):	Between 83dB - 97dB
Alarm Tones:	4
IP Rating:	IP42
Color:	Off White
Sounder Type:	Platform/base sounder
Approvals:	UL

Extremely efficient base sounder that offers ultra-low power operation. Its low current draw and reduced installation costs make it appropriate for many applications.

Available features and options:

Low Current Consumption

Blank cover for use as a stand alone alarm

Reduced installation costs

Color matched to leading manufacturers detectors

Fixing platform for detector bases

Constructed in a weatherproof housing allowing use in external locations or environments where both high noise levels and moisture are present.

Available features and options:

Ultra high 120dBA output

32 tones

Low current to reduce power supply requirements

Synchronized start

Double entry backbox for simplified installation

Weatherproof

Multitone Audible Alarm

Model Number	Order Code	Description
SYM-DC	4087	Amber Lens
Nominal Voltage:	12/24Vdc	
Current Consumption (tone dependant):	Between 190 - 260mA	
Sound Output (tone dependant):	Between 88dB - 120dB	
Alarm Tones:	32	
IP Rating:	IP66	
Color:	Off White	
Sounder Type:	Weatherproof wall sounder	

Deep Base

Model Number	Order Code	Description
DB	4090	Deep base
DB-AC	4091	Deep base + Mains module
Voltage: 110/230VAC (100 mA max)		
Color:	Off White	
Current Consumption (tone dependant):	(2) 1/2" knockouts	

Designed for surface wiring of all types and provides weatherproof protection.

Available features and options:

- Locking capability
- Weatherproof
- FR ABS material
- Used with Series ROS, FLS, CLR, SLS

Universal Telephone Alert

		Order Code	Power Requirements
UTA-1	Gray	6338	24 VDC, 24 VAC, 48 VDC, 90 VRMS/20-30Hz
w/Strobe			
UTA-WH-VPS	Gray	6348	115 VAC power for strobe and piezo operation telephone ring trigger for activation via 24 VDC, 24 VAC, 48 VDC, 90 VRMS/20-30Hz

Tone Volume Range and Description

Horn	82-109 dB	Broadband Horn
Bell	76-104 dB	1560 Hz Modulated (0.07 Sec. ON/Repeat)
Vibrating Chime	68-94 dB	700 Hz (1.0 Sec. Decay/Repeat)
Single Chime	68-94 dB	700 Hz (1.0 Sec. Decay)

Model Number	Tones	dB @ 3 Feet (1 meter)				Ring Voltage			REN
		48 VDC	24 VDC	24 VAC	90 VRMS 20 Hz	48 VDC	24 VDC	24 VAC	
UTA-1	Horn	107	108	105	104	26	30	46	1.6
	Bell	100	100	102	100	10	9	39	1.4
	Vibrating Chime	94	96	99	97	7	6	29	1.25
	Single Chime	94	96	100	96	6	6	34	1.25
UTA-WH-VPS	Horn	109	109	109	109	3	2.5	4	.6
	Bell	104	104	104	104	3	2.5	4	.6
	Vibrating Chime	94	94	94	94	3	2.5	4	.6
	Single Chime	94	94	94	94	3	2.5	4	.6
Voltage Range						36-60	20-30	20-30	40-130

Loud, attention getting electronic ringers designed for use in noisy locations or for wide area coverage. Operates off the telephone ringer voltage.

Available features and options:

Color: Gray

Four selectable sound patterns:
Horn, Bell, Vibrating Chime, Single Chime

High output 109 dB piezo speaker

Tamper resistant volume control

Dip switch selectable

Low current draw and REN

Approvals: UL Standard 1950

Multiple voltage activation

Series UTA

Note: Not intended for wash down areas.

PS Telestrobes emit a high intensity flashing light when the telephone rings. Designed for alerting the hearing impaired, for use in high ambient noise environments, quiet hospital zones, libraries and broadcast studios.

Available features and options:

- Single line phones
- RJ-11C modular plug-in connection
- Long life, low power consumption
- Easily mounts to interior surfaces
- Approvals: UL Standard 1459

Telestrobes

		Order Code	Input Voltage	REN	Peak Candlepower
Single Analog Phone Line	PS-11A-WPA	Gray 3858	40-130 V, 16-68 Hz, 115 VAC	3	70,000
	PS-15A-WPW	Gray 3413	50-130 V, 20-30 hZ	1.5	8,000
	Low Voltage PS-33A-WPA	Gray 3209	18-30 VAC or VDC	N/A	25,000

Series PS

Telephone Alerts

**Chime
Up to 1000 sq. ft.**

CH-AT1-W
CH-AT2-W

Order Code	Nominal Input Current or Voltage	Input Current or Voltage Range	dBa @ 1 meter	REN
Gray 3198	90 VRMS, 20-30 Hz	50-130 VRMS, 20-30 Hz	80	0.4
Gray 3199	0.02	18-30 VAC or VDC	80	N/A

**Chime
1000-5000 sq. ft.**

CH-BT1
CH-BT2
CH-BT4

Gray 3823	90 VRMS, 20-30 Hz	40-130 VRMS, 20-30 Hz	90	0.4
Gray 4077	0.02 Amps	18-30 VAC or VDC	90	N/A
Gray 4078	0.01 Amps	38-60 VDC	90	N/A

**Warble
1000-5000 sq. ft.**

WR-AT1-W

Gray 3862	90 VRMS, 20-30 Hz	50-130 VRMS, 20-30 Hz	90	0.8
-----------	-------------------	-----------------------	----	-----

CH-AT1-W, WR-AT1-W and CH-BT1 can be used on the Public Telephone Network or behind PBX with interrupted ring voltages from 40-130 V, 20-30 Hz.

High quality, compact signaling devices. Easily connects to phone systems. Enables any moderately noisy environments to have a loud telephone alert.

Available features and options:

Color: Gray

Connects with standard RJ-11C Phone jack

Adjustable tone and volume

Indoor use, surface mountable

Analog, AC and DC models

UL 1459 Listed, FCC part 68 approved and DOC certified

Series CH-BT

Series CH-AT

CA Common Audible Control Units monitor multiple analog telephone lines (tip and ring) to provide all call signaling, zoned signaling or night bell connection. These control units also enable connection for operation of external audible or visual alerts to be operated directly off the telephone ring voltage output.

Available features and options:
(Common Audible)

- UL Listed
- Enables key systems to have a dry contact closure to trigger other devices
- Easy connection to Wheelock dry contact interface
- Choice of two outputs for alert signal connections: standard ringing voltage or contact closure

See below for TB Bell available features and options

CA Common Audible Control Unit

CA-312-1
CA-622-1

Black
Black

Order Code
3780
3779

Application
Monitor up to 3 Tip and Ring Lines, 1 Zone
Monitor up to 6 Tip and Ring Lines, 2 zones

Input Voltage	Output	REN
55-130 V, 20-30 Hz	Ringing Voltage or Dry Contact Closure	1

Series CA

Series TB

Series TB - Telbells

Available Features and options:

- Aluminum bell housing
- Shell Size: 6"
- Integral RFI suppression
- Screw terminal connections and RJ-11 plug
- Approvals Include: TB-593 is UL Listed
- Motor Driven
- Tamper resistant volume control
- Applications: Telephone Ringers
- Weatherproof backbox for indoor/outdoor mounting included

TB-591	Gray	4102
TB-592	Gray	4101
TB-593	Gray	4103

Input Voltage	Input Current	dBA @10 ft.
38-60 VDC	0.025	100
18-30 VAC/DC	0.025/0.030	100
55-130 V, 20-30 Hz	N/A	95

TB-592 for phone systems with a programmed contact closure, DCI-24-24 power supply required.
TB-593: REN: 1.6. For installation in Canada, a 7 ft. modular line cord w/CA-11 connector is required.

Telephone Relays

Weatherproof AC/DC
CRT-T-40

Order Code
0049

Explosion Proof AC/DC
XRT-T-40

0221

	Input Voltage	AC Contact Ratings		DC Contact Ratings	REN
		115 volts	230 volts	115 volts	
CRT-T-40	39-150 V, 20-30 Hz	5	230	500mA	0.6
XRT-T-40	39-150 V, 20-30 Hz	Amps	Amps		

Wheelock telephone relays activate various appliances when a telephone ring voltage is detected. Two models are available to accommodate different voltage requirements, environments and applications.

Available features and options:

- Indoor, outdoor
- Explosion proof - (XRT-T-40)
- UL Listed, FCC registered
- Accepts RJ-11 phone plug
- AC/DC Relay

Series CRT

Series XRT

Available features and options:

- EPS-1205
 - 12 VDC, 500 mA, filtered, plugs into an AC outlet
 - Includes DC output cord with polarized plug
- EPS-2401
 - 24 VDC, 100 mA, filtered, plugs into an AC outlet
 - Powers 24 VDC alert signals and tone generators

- RPS-2406
 - 24 VDC, 600 mA, wall mounted with 6 ft. AC power cord
 - Current limited, short circuit and overload protected with auto shutdown and reset

- RPS-2440-A
 - Either two 2 amp or one 4 amp
 - Fully regulated and filtered
 - Each output with independent power on LED
 - Current limited overload and short circuit protection
 - Auto shutdown and reset, AC circuit breaker for input protection

- DCI-24-24
 - Delivers 24 VDC at 300 mA via a dry contact closure
 - Quick connect input/output terminals require no special tools for hookup
 - One DCI-24-24 can activate another DCI-24-24 to power additional products
 - Compatible products: PS-33A, CH-AT2-W, CH-BT2, TB-592, UTA Series and MT-12/24

Series EPS-1205

Series EPS-2401

Filtered Power Supplies

	Order Code	Output Current	Ripple and Noise
12 VDC EPS-1205	4892	500mA	2.5 VP-P
24 VDC EPS-2401	3545	100mA	10mVRMS

Regulated and Filtered Power Supplies

	Order Code	Output Current	Ripple and Noise	Regulation
24 VDC RPS-2406	3770	600mA	10mVRMS	+/- 5%
24 VDC Dual Output RPS-2440-A	4839	4 Amps	10mVRMS	+/- 5%

Dry Contact Interface

DCI-24-24

Input
Dry Contact Closure

Output
24 VDC (300 mA)

Zone Controller and Modules

Controller

MZC-144

Order Code	Description
7550	Programmable Modular Zone Control System

Modules

MZEM-3

7552 3 Zone Expansion Modules (Audio)

TBM

7551 Talk back module

MZC-RM

7555 Relay Module

Expansion options

MZC-CAB

7553 Expansion cable

MZC-BOOSTER

7556 For use when more than 72 zones are required

RPS-2406 recommended

Available features and options:

3 zones expandable to 12 zones per unit

144 total zones per complete system

Provides one way communication or talk back

DTMF tone access with 3 digit dialing

All call and/or programmed zone paging

Separate music sources can be inserted

Field programmable for fixed or logical zones

Music muting by zone

Tone and paging volume control

Page alert tone

Night ringer with contact closure activation

Wall mountable

Operates on 24 VDC, regulated and filtered power supply

Provides clear, audible output for voice paging, background music and tone alerting.

Available features and options:

- 4", 8"
- Flush mount, surface mount
- Weatherproof horns
- Grilles: Metal, plastic
- Color: White, beige

Paging Speakers

4", surface mount		Order Code
ST-B4	White	4116
8", flush mount		
ST-C8	White	4114
ST-C8M (metal)	White	8474
8", flush mount		
Recessed volume control		
ST-C8V	White	4871
ST-C8MV (metal)	White	8475

	dBA @ 1 meter	Frequency Response
4"	93	200 Hz, 10 KHz
8"	95	80 Hz, 14 KHz

Transformer taps in watts: 1/8, 1/4, 1/2, 1, 2, 4
Sound output measured at 1W @ 2KHz for ST-B4, ST-C8, ST-C8V, ST-C8MV.

Paging Horns

8" D, 15 Watt		Order Code
ST-H15-B	Beige	5147
10", 30 Watt		
ST-H30	Beige	5148

	dBA @ 1 meter	Frequency Response
15 Watt	122	275 Hz, 10 KHz
30 Watt	125	275 Hz, 10 KHz

Full rated power for ST-H15-B and ST-H30.

ST-H30 Wattage Selector Switch Positions

	1	2	3	4	5	6	7
70V	2.0	3.8	7.5	15.0	30.0	-	-
25V	0.3	0.5	0.9	1.9	3.7	6.9	13.9
100V	4.0	7.7	15.0	30.0	-	-	-

ST-H15-B Wattage Selector Switch Positions

	1	2	3	4	5	6	7
70V	1.0	2.0	3.8	7.5	15.0	-	-
25V	-	-	0.48	0.94	1.9	7.5	15.0
100V	2.0	3.8	7.5	15.0	-	-	-

Series ST

Series ST-H15-B

Self Amplified Paging Horns

8", 5 Watt
SA-H5B

Order Code
Beige 5145

8", 15 Watt
SA-H15B

Beige 5146

	dBa @ 1 meter	Frequency Response	Power Output @ 1000 Hz/Nominal Current
5 Watt	118	275 Hz, 10 KHz	5 watts/325 mA
15 Watt	122	275 Hz, 10 KHz	15 watts/1.4 Amps 7.5 watts/900mA

SA Series speakers have barrier, clamp type screw terminals, impedance: 600 Ohms/operating voltage: 18-28 VDC Sound output (dBa @ 1 meter) measured at rated power output at 100 Hz.

Volume Control

Single Gang
10 watts
VC-10

Order Code
5159

Double Gang
35 watts
VC-35

5160

Frequency Response	Insertion Loss
Better than 17 kHz	Less than .5dB

Available features and options:

Paging Horn

Universal, fully adjustable mounting base with banding slots for beams and pillars. Conduit interface adapter with clear plastic shield

Weatherproof

Volume Control

25 V or 70V

Auto-transformer design

Stainless steel wall plate

Rotary switch that attenuates in 3dB stops to a completely off position

Series SA-H5B

Series SA-H15B

Series VC-35

Available features and options:

Boosts the audio signal from 600 ohm CO and audio page ports to a level capable of driving a maximum of 150 self-amplified speakers

Compensates for audio signal loss on long cable run

One way paging CO port interface

Contains volume control

24 VDC/25mA

In/Out impedance: 600 ohms/4 ohms

Input level: -15dBm to +10dB

Max audio output level: 0.8 VRMS

PRM-150 Line Level Pre-Amplifier

Surface mount
PRM-150

Order Code
3793

Series PRM-150

Strobe, 29 Candela, Explosion Proof SM87

Description:

These certified strobes have been designed for use in harsh environmental conditions. The marine grade alloy enclosures are suitable for use offshore or onshore, where light weight combined with corrosion resistance and strength is required. Units can be painted to customer specification and fitted with identification labels.

A high temperature unit is available.

Features*:

- ★ UL Listed for USA and Canada:
 - Class I, Div. 1, Groups C & D
 - Class I, Zone 1 AExd IIB
 - ★ CSA Certified
 - ★ CUL Listed
 - ★ ATEX Approved
 - ★ NEMA 4x & 6, IP66 and IP67
 - ★ Certified temperature -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$)
 - ★ High temperature unit (up to $185^{\circ}\text{F}/85^{\circ}\text{C}$) available
 - ★ Various lens colors
 - ★ Optional lens guard
 - ★ 4 wire monitored connection
 - ★ 24 & 48 VDC
 - ★ 110, 120, 240 & 254 VAC
- *Depending on version

Architects and Engineers Specifications

Explosion-proof strobes shall be UL and cUL Listed for Class I, Division 1, Groups C&D, and Class I, Zone 1 hazardous locations. The strobes shall be constructed of marine grade alloy with an epoxy paint finish and shall meet NEMA 4x, NEMA 6, IP 66 and IP 67 environmental requirements over a temperature range of -67°F to 158°F (-55°C to 70°C) in hazardous and harsh environments.

The strobe shall be rated to flash at 1 Hz with 29 candela per flash. Rated current draw shall not exceed 320 mA at 24 vdc. The strobe shall be capable of direct surface mounting in any direction.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Strobe, 355 Candela, Explosion Proof XB4

Description:

These high output (355 candela) strobes have been designed for use in potentially explosive atmospheres and harsh environmental conditions. The marine grade alloy or stainless steel enclosures are suitable for use offshore or onshore, where light weight combined with corrosion resistance and strength is required. Units can be painted to customer specification and fitted with identification labels.

Features*:

- ★ UL Listed for USA and Canada
 - Hazardous locations:
 - Class I, Div 1, Groups C & D
 - Class I, Zone 1, AExd IIB T4
 - Ordinary locations: Visual-Signal Device
- ★ ATEX approved
- ★ Certified temperature –67°F to +158°F (–55°C to +70°C)
- ★ NEMA 4x & 6, IP67 and IP66
- ★ Various lens colors
- ★ Twin replaceable tubes
- ★ Tapered spigot flamepath.
- ★ 4 wire monitored connection
- ★ Optional lens guard
- ★ 24 VDC
- ★ 110 & 240 VAC
- ★ Xenon

*Depending on version.

Architects and Engineers Specifications

Explosion-proof strobes shall be UL and cUL Listed for Class I, Division 1, Groups C&D, and Class I, Zone 1, AExd IIB T4 hazardous locations and shall be listed under UL Standard 1638 for Indoor/Outdoor use. The strobes shall be constructed of marine grade alloy with an epoxy paint finish and shall meet NEMA 4x, NEMA6, IP 66 and IP 67 environmental requirements over a temperature range of -67°F to 158°F (-55°C to 70°C) in hazardous and harsh environments.

The strobe shall be rated to flash at 1 Hz with 355 candela per flash. Rated current draw shall not exceed 1400 mA at 24 vdc. The strobe shall be capable of direct surface mounting in any direction.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Voltage	AC 50/60 Hz			
	24	110	240	254
Tube Energy (Joules)	21	21	21	21
Peak Current Consumption (mA)	1400	350	185	210
Effective Intensity (Cd)	355	355	355	355
Peak Intensity (Cd)	123691	123691	123691	123691

NOTE: The above figures (Cd) are for a clear lens @ 1Hz flash rate.

The photometric data has been verified by BSI. A report is available if required.

FOR COLORED LENSES

Color	Red	Blue	Amber	Green	Yellow
Multiplying Factor (Approximate)	0.15	0.12	0.51	0.49	0.86

Terminals:	8 off suitable for up to 8 AWG conductor size
Entries:	Up to 3 x 1/2" or 3/4" NPT
Materials:	LM25TF Marine Grade Alloy body. Grade 316 ANC4B Stainless Steel body. Toughened Wellglass.
Weights:	LM25: 14.5lb./6.6kg. Stainless Steel: Add 18.5lb./8.5kg.
Finish:	Red epoxy paint finish as standard or to customer's specification.

Certification: **UL Listed for USA and Canada**

– Hazardous locations:

Class I, Div 1 Groups C-D

Class I, Zone 1.

Listing No. E187894.

– Ordinary locations: Visual-Signal Device.

Listing No. S8128.

Refer to UL data sheet at rear of catalogue for complete information.

ATEX approved: EExd IIC T5

Cert. No. Baseffa 02ATEX0224X

Certified Temperature:

–67°F to +158°F (–55°C to +70°C)

Ingress Protection: NEMA 4x & 6, IP66 & 67

Configuration Options:

The following code is designed to help in the selection of the correct unit. Build up the reference number by inserting the code for each component into the appropriate box.

Type	Certification	Voltage	Terminals	Cable Entries	Flash Rate	Other Options	Lens Guard	Lens Color	Tag/Duty Label	Material	Finish																																																
XB4																																																											
<table border="1"> <thead> <tr> <th>Voltage</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>24VDC</td> <td>B</td> </tr> <tr> <td>110VAC</td> <td>E</td> </tr> <tr> <td>240VAC</td> <td>H</td> </tr> </tbody> </table>		Voltage	Code	24VDC	B	110VAC	E	240VAC	H	<table border="1"> <thead> <tr> <th>Entries</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>1/2" NPT</td> <td>*D</td> </tr> <tr> <td>3/4" NPT</td> <td>*E</td> </tr> </tbody> </table> <p>*prefix entry size (see diagram above) with entry position code e.g. 1D2D.</p>		Entries	Code	1/2" NPT	*D	3/4" NPT	*E	<table border="1"> <thead> <tr> <th>Options</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>None</td> <td>A</td> </tr> <tr> <td>Yes*</td> <td>Y</td> </tr> <tr> <td colspan="2">*Please specify</td> </tr> </tbody> </table>		Options	Code	None	A	Yes*	Y	*Please specify		<table border="1"> <thead> <tr> <th>Color</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Red</td> <td>R</td> </tr> <tr> <td>Blue</td> <td>B</td> </tr> <tr> <td>Green</td> <td>G</td> </tr> <tr> <td>Yellow</td> <td>Y</td> </tr> <tr> <td>Amber</td> <td>A</td> </tr> <tr> <td>Clear</td> <td>C</td> </tr> </tbody> </table>		Color	Code	Red	R	Blue	B	Green	G	Yellow	Y	Amber	A	Clear	C	<table border="1"> <thead> <tr> <th>Finish</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Red</td> <td>R</td> </tr> <tr> <td>Blue</td> <td>B</td> </tr> <tr> <td>Yellow</td> <td>Y</td> </tr> <tr> <td>Grey</td> <td>G</td> </tr> <tr> <td>White</td> <td>W</td> </tr> <tr> <td>Other – specify</td> <td>S</td> </tr> </tbody> </table>		Finish	Code	Red	R	Blue	B	Yellow	Y	Grey	G	White	W	Other – specify	S
Voltage	Code																																																										
24VDC	B																																																										
110VAC	E																																																										
240VAC	H																																																										
Entries	Code																																																										
1/2" NPT	*D																																																										
3/4" NPT	*E																																																										
Options	Code																																																										
None	A																																																										
Yes*	Y																																																										
*Please specify																																																											
Color	Code																																																										
Red	R																																																										
Blue	B																																																										
Green	G																																																										
Yellow	Y																																																										
Amber	A																																																										
Clear	C																																																										
Finish	Code																																																										
Red	R																																																										
Blue	B																																																										
Yellow	Y																																																										
Grey	G																																																										
White	W																																																										
Other – specify	S																																																										
<table border="1"> <thead> <tr> <th>Certification</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>UL</td> <td>UL</td> </tr> <tr> <td>UL (ordinary locations)</td> <td>UW</td> </tr> </tbody> </table>		Certification	Code	UL	UL	UL (ordinary locations)	UW	<table border="1"> <thead> <tr> <th>Flash Rate</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>60/min.</td> <td>06</td> </tr> <tr> <td>120/min.</td> <td>12</td> </tr> <tr> <td>240/min.</td> <td>24</td> </tr> </tbody> </table>		Flash Rate	Code	60/min.	06	120/min.	12	240/min.	24	<table border="1"> <thead> <tr> <th>Lens Guard</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>None</td> <td>N</td> </tr> <tr> <td>Yes</td> <td>Y</td> </tr> </tbody> </table>		Lens Guard	Code	None	N	Yes	Y	<table border="1"> <thead> <tr> <th>Duty Label</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>None</td> <td>N</td> </tr> <tr> <td>Yes*</td> <td>Y</td> </tr> <tr> <td colspan="2">*(Please specify)</td> </tr> </tbody> </table>		Duty Label	Code	None	N	Yes*	Y	*(Please specify)		<table border="1"> <thead> <tr> <th>Material</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Stainless steel</td> <td>0</td> </tr> <tr> <td>Alloy</td> <td>1</td> </tr> </tbody> </table>		Material	Code	Stainless steel	0	Alloy	1																
Certification	Code																																																										
UL	UL																																																										
UL (ordinary locations)	UW																																																										
Flash Rate	Code																																																										
60/min.	06																																																										
120/min.	12																																																										
240/min.	24																																																										
Lens Guard	Code																																																										
None	N																																																										
Yes	Y																																																										
Duty Label	Code																																																										
None	N																																																										
Yes*	Y																																																										
*(Please specify)																																																											
Material	Code																																																										
Stainless steel	0																																																										
Alloy	1																																																										
		<table border="1"> <thead> <tr> <th>Terminals & Type</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>8 x 8 AWG</td> <td>8D</td> </tr> </tbody> </table>		Terminals & Type	Code	8 x 8 AWG	8D																																																				
Terminals & Type	Code																																																										
8 x 8 AWG	8D																																																										

Standard Models

Series	Model Number	Order Code	Description
XB4	XB4ULB8D2E3E06ANRN1R	109205-001	Strobe, Red Lens, 355 candela, 24 VDC, Red finish
XB4	XB4ULB8D2E3E06ANCN1R	109205-001	Strobe, Clear Lens, 355 candela, 24 VDC, Red finish

COOPER Wheelock

273 Branchport Avenue
Long Branch, NJ 07740
Phone: (800) 631-2148
Fax: (732) 222-2588
www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
3 YEAR WARRANTY
Made in USA

Horn - 103dB, Explosion Proof, High Output DB1

Description:

This range of light weight, flameproof horns has been designed with a high weatherproof rating to cope with the harsh environmental conditions found offshore and onshore in the oil, gas and petrochemical industries.

New electronic circuitry allows the DB1P and DB1HP to be switched between two selectable tones by either reversing the supply polarity, or connecting a second voltage supply.

The higher output are particularly suitable for noisy environments.

Features*:

- ★ UL Listed – Class I, Div 1. Groups C & D
- ★ Class I, Zone 1 and Zone 2 use
- ★ ATEX approved
- ★ NEMA 4x, IP66
- ★ Certified temperature -13°F to +158°F (-25°C to +70°C)
- ★ NFPA 72 compliant
- ★ 4 wire diode monitored connection for operation in supervisory mode
- ★ Up to 103 dBA output @ 10 feet
- ★ Marine grade alloy
- ★ Up to 27 output tones, user selectable
- ★ 12V, 24V & 48 VDC, 110 VAC
- ★ Tones can be selected remotely
- ★ Any two tones may be switched via the external voltage supply

*Depends on version

Architects and Engineers Specifications

Explosion-proof horns shall be UL Listed for Class I, Division 1, Groups C&D, and Class I, Zone 1 hazardous locations. The horns shall be constructed of marine grade alloy with an epoxy paint finish and shall meet NEMA 4x and IP 66 environmental requirements over a temperature range of -13°F to 158°F (-25°C to 70°C) in hazardous and harsh environments.

The horns shall have 27 user selectable output tones. Multiple horns shall be able to operate in synchronization. Rated current draw at 24 vdc shall not exceed 250 mA for rated sound output of 93 dBA at 10 feet or 700 mA for rated sound output of 100 dBA at 10 feet. The horns shall be capable of direct surface mounting.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Certification:	UL Listing: Class I, Div I, Groups C & D. Listing No. E187688. ATEX approved: EExd, IIB T3 Cert No. Baseeta 02ETEX0207 for DB(1P) Cert No. Baseeta 02ETEX0209 for DBH(P)
Material:	LM25 corrosion resistant alloy or ANC4B stainless steel with stainless steel cover screws. ABS flare.
Finish:	Epoxy paint finish as standard or to customer's specification.
Max Sound Levels:	DB1(P)=93±3dB(A) (86±3dB(A) for 12V DB1). DB1H(P)=100 ± 3dB(A) @ 10 feet Note: Sound level is dependent upon the tone selection.
Weight:	DB1P 7.7lb./3.5 Kg approx. DB1HP 12.3lb./5.6 Kg approx.
Certified Temperature:	-13°F to +158°F (-25°C to +70°C)
Ingress Protection:	NEMA 4x, IP66.
Tone Selection:	27 User Selectable Tones

1	Alt Tones 800/970 Hz at 1/4 sec.	15	554 Hz for 0.1S/440 Hz for 0.1S
2	Sweeping 800/970 Hz at 7 Hz	16	Int 660 Hz 150 mS on 150 mS off
3	Sweeping 800/970 Hz at 1 Hz	17	Int 660 Hz 1.8 sec. on 1.8 sec. off
4	Continuous at 2850 Hz	18	Int 660 Hz 6.5 sec. on 13 sec. off
5	Sweeping 2400-2850 Hz at 7 Hz	19	Continuous 660 Hz
6	Sweeping 2400-2850 Hz at 1 Hz	20	Alt 554/440 Hz at 1 Hz
7	Slow Whoop	21	Int 660 Hz at 7/8 Hz
8	Sweep 1200-500 Hz at 1 Hz	22	Int 2850 Hz 150 mS on 100 mS off
9	Alt Tones 2400/2850 Hz at 2 Hz	23	Sweep 800-970 Hz at 50 Hz
10	Int Tones of 970 Hz at 1 Hz	24	Sweep 2400-2850 Hz at 50 Hz
11	Alt Tones 800/970 Hz at 7/8 Hz	25	3x970 Hz pulses 0.5 off, 1.5 off
12	Int Tone at 2850 Hz at 1 Hz	26	3x2850z pulses 0.5 on/0.5 off, 1.5 off
13	970 Hz at 1/4 sec. on 1 sec. off	27	Int 3100 Hz 0.3 sec. on 0.7 sec. off
14	Continuous at 970 Hz		

Current Consumption:

	DB1(P)	DB1H(P)
12V	125mA	900mA
24V	250mA	700mA
48V	250mA	-
110V	60mA	200mA

Labels:	Duty and tag labels optional.
Entries:	Up to 3 x 1/2" or 3/4" NPT
Terminals:	Suitable to accept up to 12AWG conductor size

Single Stage - 4 wire diode monitored connection - on board diode allows unit to be operated in supervisory mode when monitoring line in reverse polarity

Two Stage - Switchable unit available in DC versions only either by:

- (i) Reversing the polarity of the supply, or,
- (ii) By a 3 wire common +ve system, switching between the -ve lines

Configuration Options:

The following code is designed to help in the selection of the correct unit. Build up the reference number by inserting the code for each component into the appropriate box.

Unit Type	Voltage	Cable Entries	Duty Labels	Tag Label	Features	Finish																																																		
<input type="text"/> DB1P ULA DB1HP ULA	<input type="text"/> <table border="1"> <thead> <tr> <th>Voltage</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>12V d.c.</td> <td>012</td> </tr> <tr> <td>24V d.c.</td> <td>024</td> </tr> <tr> <td>48V d.c. DB1(P) only</td> <td>048</td> </tr> <tr> <td>110V a.c.</td> <td>110</td> </tr> <tr> <td>240V a.c.</td> <td>240</td> </tr> </tbody> </table>	Voltage	Code	12V d.c.	012	24V d.c.	024	48V d.c. DB1(P) only	048	110V a.c.	110	240V a.c.	240	<input type="text"/> <table border="1"> <thead> <tr> <th>Entries</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>1/2" NPT</td> <td>C</td> </tr> <tr> <td>3/4" NPT</td> <td>D</td> </tr> <tr> <td>LHS</td> <td>1</td> </tr> <tr> <td>RHS</td> <td>2</td> </tr> <tr> <td>Bottom</td> <td>3</td> </tr> </tbody> </table> <p>*Prefix position with entry size code e.g. C1C3 = 20mm left and bottom entries.</p>	Entries	Code	1/2" NPT	C	3/4" NPT	D	LHS	1	RHS	2	Bottom	3	<input type="text"/> <table border="1"> <thead> <tr> <th>Duty Labels</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>None</td> <td>N</td> </tr> <tr> <td>Required*</td> <td>D</td> </tr> </tbody> </table> <p>*(Please specify)</p>	Duty Labels	Code	None	N	Required*	D	<input type="text"/> <table border="1"> <thead> <tr> <th>Tag</th> <th>Label</th> </tr> </thead> <tbody> <tr> <td>None</td> <td>N</td> </tr> <tr> <td>Required</td> <td>T</td> </tr> </tbody> </table> <p>*Please specify</p>	Tag	Label	None	N	Required	T	<input type="text"/> <table border="1"> <thead> <tr> <th>Features</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Not required</td> <td>N</td> </tr> <tr> <td>Yes*</td> <td>Y</td> </tr> </tbody> </table> <p>*Please specify</p>	Features	Code	Not required	N	Yes*	Y	<input type="text"/> <table border="1"> <thead> <tr> <th>Finish</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Red</td> <td>R</td> </tr> <tr> <td>Grey</td> <td>G</td> </tr> <tr> <td>Special</td> <td>S</td> </tr> </tbody> </table>	Finish	Code	Red	R	Grey	G	Special	S
Voltage	Code																																																							
12V d.c.	012																																																							
24V d.c.	024																																																							
48V d.c. DB1(P) only	048																																																							
110V a.c.	110																																																							
240V a.c.	240																																																							
Entries	Code																																																							
1/2" NPT	C																																																							
3/4" NPT	D																																																							
LHS	1																																																							
RHS	2																																																							
Bottom	3																																																							
Duty Labels	Code																																																							
None	N																																																							
Required*	D																																																							
Tag	Label																																																							
None	N																																																							
Required	T																																																							
Features	Code																																																							
Not required	N																																																							
Yes*	Y																																																							
Finish	Code																																																							
Red	R																																																							
Grey	G																																																							
Special	S																																																							

Standard Models

Series	Model Number	Order Code	Description
DB1	DB1PULA024D1D2NNNR	109205-001	Multitone, 93dB(A), 24 VDC, Red finish
DB1	DB1HPULA024D1D2NNNR	109205-002	Multitone, 100dB(A), 24 VDC, Red finish

COOPER Wheelock

273 Branchport Avenue
Long Branch, NJ 07740
Phone: (800) 631-2148
Fax: (732) 222-2588
www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
3 YEAR WARRANTY
Made in USA

Horns - Up to 108dB(A), Explosionproof, Weatherproof DB3 Range

Sounder/Strobe
Combination Unit

Description:

This range of light weight all GRP, explosionproof horns is intended for use in potentially explosive atmospheres and has been designed with high ingress protection to cope with the harsh environmental conditions found offshore and onshore in the oil, gas and petrochemical industries.

The flamepaths, flare and the body, are manufactured completely from a UV stable glass reinforced polyester. Stainless steel screws and sinter are incorporated thus ensuring a corrosion free product. A tapered flamepath is used to overcome the problems of assembly of parallel spigot flamepaths.

An optional Exe terminal chamber is available.

Features*:

- ★ UL Listed for USA and Canada
 - Hazardous locations:
 - Class I, Div 2, Groups A, B, C & D
 - Class II, Div 2, Groups F & G
 - Class I, Zones 1 & 2, AExd IIC T4
 - Ordinary locations: Audible-Signal Device
 - ★ ATEX approved
 - ★ NEMA 4x & 6, IP66 and IP67
 - ★ Certified temperature -67°F to $+158^{\circ}\text{F}$ (-25°C to $+70^{\circ}\text{C}$)
 - ★ All GRP corrosion free flamepaths
 - ★ Up to 108dBA output at 10 feet
 - ★ Integral volume control
 - ★ 27 tones, user selectable
 - ★ Two tones may be switched via the external voltage supply – now available in AC and DC versions
 - ★ Horn/Strobe Combination Unit available
- *Depends on version

Architects and Engineers Specifications

Horns for hazardous locations and harsh environments shall be UL and cUL listed for Class I, Division 2, Groups A,B,C&D, and Class I, Zones 1&2, AExd IIC T4 applications and shall be listed under UL Standard 1638 for Indoor/Outdoor use. They shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 & IP 67 environmental requirements over a temperature range of -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$).

The horns shall have 27 user selectable output tones. Multiple horns shall be able to operate in synchronization. Rated current draw at 24 vdc shall not exceed 380 mA for rated sound output of 105 dBA at 10 feet. The horns shall include an integral volume control and a stainless steel mounting bracket with ratchet facility to direct sound output.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Certification: UL Listed for USA and Canada
 – Hazardous locations:
 Class I, Div 2, Groups A, B, C & D
 Class II, Div 2, Groups F & G.
 Class I Zones 1 & 2, AExd IIC T4.
 UL Listing No: E203310.
 – Ordinary locations: Audible-Signal Device.
 Listing No. S8116.
 ATEX Approved: CENELEC EN50014, 18, 19
 Cert. No. BAS00ATEX2097X, EE_{xd} IIC.
 Cert. No. BAS00ATEX2098X, EE_{xd} IIC.
 Zones 1 and 2.

Material: Body & horn in anti-static, UV stable, glass reinforced polyester.
 Swivel bracket & captive cover screws in stainless steel.

Finish: Body and horn, natural black or epoxy paint coated to client's color requirements

Sound Output: DB3 105 ± 3dB(A) at 10 feet (tone dependent)

Volume Control:	*Nominal Output (dBA)	Input Current (mA)
	83	50
	95	100
	98	150
	101	200
	102	250
	104	300
	105	350

*Output measured with 24V input voltage. Tone set to 970Hz continuous.

Weight: 13.2lb./6.0kg approx.

Certified

Temperature: -67°F to +158°F (-55°C to +70°C)

Ingress Protection: NEMA 4x & 6, IP66 and IP67

Voltage: Up to 48V d.c. Up to 254V a.c.

Current

Consumption:

V	I
12VDC	760mA
24VDC	380mA
48VDC	190mA
110VAC	135mA
120VAC	124mA
220VAC	68mA
230VAC	65mA
240VAC	62mA
254VAC	59mA

Terminals:	4 x 2.5mm ² (a.c.), 6 x 2.5mm ² (d.c.).
Mounting:	Stainless steel bracket with ratchet facility.
Labels:	Duty and tag labels optional.
Cable Entries:	Up to 2 x 1/2" NPT UL.
Tone Selection:	27 user selectable tones.
Horn/Strobe Unit:	The DB3 may be combined with an MEDC strobe to create a combined audio/visual alarm.
Two Stage Unit DB3P:	Switchable between two tones:
D.C.	(i) Reversing the polarity of the supply, or (ii) by a 3 wire common +ve system, switching between the two -ve lines.
A.C.	(iii) Closing/opening connection between 2 terminals e.g. by using a volt free relay contact at the panel. 2 tones must be specified at time of order.
3/4 Tone Unit:	Remote 3 or 4 tone available – contact sales office for details.

Configuration Options:

The following code is designed to help in selection of the correct unit. Build up the reference number by inserting the code for each component into the appropriate box.

Unit Type		Certification		Voltage		Labels		Entries		Other Options		Finish		Certified Plugs	
Type	Details	Type	Code	Voltage	Code	Label	Code	Features	Code	Colour	Code	Certified Plugs	Code		
DB3	Standard unit	UL Listed	UL	12V - 48V d.c.	048	Duty	D*	None	N	Natural Black	N	Plugs	*Z		
DB3P	Two stage	UL (Ordinary Locations)	UW	110V a.c.	110	Tag	T*	End of line resistor	E*	Red	R	*must always be indicated with a Z. If no plugs are required omit the "Z" from the order code			
				120V a.c.	120	None	N	*State value.		Special	S*				
				220V a.c.	220	*Please specify wording				*Please specify					
				230V a.c.	230										
				240V a.c.	240										
				254V a.c.	254										
Series	Model Number	Order Code	Description												
DB3	DB3UL048N2CNRZ	109208-001	Multitone, 108 dBA, 24 VDC, Red finish, plugs												

Standard Models

COOPER Wheelock

273 Branchport Avenue
 Long Branch, NJ 07740
 Phone: (800) 631-2148
 Fax: (732) 222-2588
 www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
 3 YEAR WARRANTY
 Made in USA

Strobe/Sounder Combination Units, Heavy Duty Industrial and Marine, Weatherproof

Example of installed combination unit

XB11/DB3

Example shown is for illustration only.
Other combinations are available.

Description:

This range of audio/visual combination units may be assembled from a range of strobes and horns. Mounted on a sturdy, drilled, painted, stainless steel plate, the units are pre-wired as standard such that a single input operates both the sounder and strobe simultaneously.

Units are available for use in potentially explosive atmospheres and dedicated units are now available for use in industrial and marine environments.

Features*:

- ★ Zones 1, 2 and safe area use
- ★ ATEX approved Ex II 2GD
- ★ UL listed Class I, Div. 1 & 2, Groups C & D
- ★ NEMA 4x and 6, IP66 and 67
- ★ Certified temperature -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$)
- ★ Corrosion free GRP strobe/sounder
- ★ Strobe available as xenon, filament, fluorescent or LED
- ★ Xenon: up to 21J
- ★ Filament: up to 100W
- ★ Fluorescent: up to 39W
- ★ LED: up to 192cd
- ★ Sounder: up to 115dBA output at 1 metre
- ★ All stainless steel (316), epoxy painted back plate

*Model dependent.

Architects and Engineers Specifications

Horn/Strobe Combination units

Horns and strobes for hazardous locations and harsh environments shall be factory assembled in combination on a stainless steel mounting plate and shall be factory wired for simultaneous operation of the horn and strobe from a single input.

Speaker/Strobe Combination units

Speakers and strobes for hazardous locations and harsh environments shall be factory assembled in combination on a stainless steel mounting plate with separate inputs provided for the speaker and the strobe.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Configuration Options:

1. XB11/DB3 or XB11/DB4 – Explosionproof Xenon 5J; Sounder up to 115dB(A), all GRP corrosion free products.

- ★ Certification: ATEX: Ex II 2GD, EExdIIBT5.
UL: Class I, Div. 2, Groups C & D.
- ★ Voltage: 24V d.c., 110V a.c., 240V a.c.
- ★ Strobe: Standard: XB11 (Xenon 5J).
Option: Filament (10W). Fluorescent (≤ 10W).
- ★ Sounder: Standard: DB3 (long flare) ≤ 115dBA at 1 metre.
Option: DB3 (short flare) ≤ 108dBA at 1 metre.
- ★ Dimensions (mm): 420 (height) x 220 (width) x 337 (depth).
- ★ Options: Refer to data sheet. Specify when ordering.

Ordering information – Specify options 1 to 4

Product	1. Certification	2. Voltage	3. Lens color	4. Finish
XB11+DB3 or XB11+DB4	ATEX UL	see above	Red Amber	Natural Black Red

2. SM87HXB/DB1 – Explosionproof Xenon 5J; Sounder up to 110dB(A), LM25 or stainless steel construction, red finish.

- ★ Certification: ATEX: Ex II 2G, EExdIIBT4(T3).
UL: Class I, Div. 1, Groups C & D.
- ★ Voltage: 24V d.c., 110V a.c., 240V a.c.
- ★ Strobe: Standard: SM87 (Xenon 5J).
Option: Filament (10W). Fluorescent (≤ 10W). LED (≤ 192cd)
- ★ Sounder: Standard: DB1 HP ≤ 110dB(A) at 1 metre.
Option: DB1 P ≤ 106dB(A) at 1 metre.
- ★ Dimensions (mm): 351 (height) x 228 (width) x 205 (depth).
- ★ Options: Refer to data sheet. Specify when ordering.

Note: Example only – actual arrangement may vary (contact sales office)

Ordering information – Specify options 1 to 5

Product	1. Body Material	2. Certification	3. Voltage	4. Lens color	5. Finish
SM87HXB+DB1HP	LM25 stainless steel	ATEX UL	see above	Red Amber	specify

Ordering information – Specify options 1 to 5

Product	1. Body Material	2. Certification	3. Voltage	4. Lens color	5. Finish
SM87HXB+DB3	LM25 stainless steel	ATEX UL	see above	Red Amber	specify

3. XB13/DB12 or XB13/DB15 – Heavy Duty Industrial & Marine Xenon 10J; Sounder DB12 (DB15) up to 110dB(A) (117 dB(A))

- ★ Applications: Harsh Industrial & Marine Environments.
- ★ Voltage: 12V, 24V d.c., 110V, 240V a.c.
- ★ Strobe: Standard: XB13 (Xenon 10J).
- ★ Sounder: Standard: DB12 ≤ 110dB(A) at 1 metre.
Standard: DB15 ≤ 115dB(A) at 1 metre.
- ★ Dimensions (mm): 300 (height) x 195 (width) x 220 (depth).

Other combinations of strobes and sounders are available – please contact sales office for detailed specifications.

Ordering information – Specify options 1 to 3

Product	1. Voltage	2. Lens color	3. Finish
XB13/DB12	see above	Red Amber	Natural Red

Standard Models

Model Number	Description	Order Code
XB11/DB3 UL 24 clear red	Strobe/Horn Clear Lens, Red finish	109209-002
XB11/DB3 UL 24 red red	Strobe/Horn Red Lens, Red finish	109209-003
XB11/DB425 UL X(70) clear red	Strobe/Speaker Clear Lens, Red finish	109209-001
XB11/DB425 UL X(70) red red	Strobe/Speaker Red Lens, Red finish	109209-004

COOPER Wheelock

273 Branchport Avenue
Long Branch, NJ 07740
Phone: (800) 631-2148
Fax: (732) 222-2588
www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
3 YEAR WARRANTY
Made in USA

Series XRT Explosion Proof Relay

XRT-T-40

Description:

Cooper Wheelock's Explosion Proof Relays are precision built of extremely rugged materials for long, trouble-free life in hazardous and difficult environments. Designed primarily for telephone systems, they sense low voltage AC or DC and switch 115 and 220 volts AC at 60 Hz or 115 volts DC with contact arrangement; single-pole, normally open, double A (double make in parallel). The XRT-T-40 has a 0.45 microfarad blocking capacitor in series with the coil and a one megohm resistor across the capacitor. The XRT-T-40 is FCC registered.

The XRT Explosion Proof Relay is designed to switch high (115 or 220) voltage using low voltage, such as ringing current in telephone systems, as the controlling voltage. These units can switch devices controlled by low current controlling systems. The units are easy to handle and install, and provide convenient access to coil and contact terminals.

The units are UL listed and CSA approved for the following hazardous atmospheres:

- CLASS I, GROUP C
Atmospheres containing ethyl and ether vapors
- CLASS I, GROUP D
Atmospheres containing gasoline, petroleum, naphtha, alcohols, acetone, benzene, lacquer solvent vapors, and natural gas
- CLASS II, GROUP F
Atmospheres containing carbon black, coal, or coke dust
- CLASS II, GROUP G
Atmospheres containing flour, starch, and grain dusts

Specification and Ordering Information:

Model Number	Order Code	Operating Voltage
XRT-T-40	0221	90V-20 Hz

Strobe - 29 Candela, Hazardous Location XB11

Strobe/Sounder
Combination Unit

Description:

These certified strobes have been designed for use in potentially explosive gas and dust atmospheres and harsh environmental conditions. The glass reinforced polyester enclosures are suitable for use offshore or onshore, where light weight combined with corrosion resistance is required.

The strobe housing is manufactured completely from a U.V. stable, glass reinforced polyester. Stainless steel screws and mounting bracket are incorporated ensuring a totally corrosion free product.

Units can be painted to customer specification and supplied with identification labels.

Features*:

- ★ UL Listed for USA and Canada
 - Hazardous locations:
 - Class I, Div 2, Groups C & D
 - Class I, Zones 1 & 2, AExd IIB T4/T5
 - Ordinary locations: Visual-Signal Device
 - ★ ATEX approved
 - ★ NEMA 4x & 6, IP66 and IP67
 - ★ Certified temperature -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$)
 - ★ Corrosion resistant GRP
 - ★ Optional stainless steel backstrap
 - ★ Various lens colors
 - ★ Optional lens guard
 - ★ 29 candela
 - ★ 4 wire monitored connection
 - ★ Available as a status light
 - ★ Xenon
 - ★ 24 VDC, 110 and 240 VAC
- *Depending on version

Architects and Engineers Specifications

Strobes for hazardous locations and harsh environments shall be UL and cUL listed for Class I, Division 2, Groups C&D, and Class I, Zones 1&2, AExd IIB T5 applications and shall be listed under UL Standard 1638 for Indoor/Outdoor use. The strobe appliances shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 & IP 67 environmental requirements over a temperature range of -67°F to 158°F (-55°C to 70°C).

The strobe shall be rated to flash at 1 Hz with 29 candela per flash. Rated current draw shall not exceed 320 mA at 24 vdc. The strobe shall be capable of direct surface mounting in any direction.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Certification: UL Listed for USA and Canada to:
 – Hazardous locations:
 Class I, Div 2 Groups C & D.
 Class I, Zones 1 & 2 AExd IIB T4/T5.
 UL Listing No: E187894.
 – Ordinary locations: Visual-Signal Device.
 UL listing No. S8128.
 ATEX approved: EExd IIB T5/T6
 Cert. No. 99 ATEX 2195X
 CENELEC EN50014 and EN50018

Material: Body: – Glass reinforced polyester (GRP).
 Lens: – Glass.
 Cover Screws + Backstrap: – Stainless steel 316.

Finish: Natural black or painted to customer specification.

Weight: 5-1/2lb./2.5Kg.
Certified Temperature: –67°F to +158°F (–55°C to +70°C) hazardous locations
 –67°F to +131°F (–55°C to +55°C) ordinary locations
Ingress Protection: NEMA 4x & 6, IP66 & IP67.
Terminals: 6 off suitable for up to 14 AWG conductor size
Labels: Duty/Tag Label optional.
Entries: 2 x 1/2" NPT
Strobe/Sounder Unit: The strobe may be combined with an MEDC sounder to create a visual/audible alarm.
 Contact MEDC for price and specification.

	DC	AC50/60 Hz	
Voltage	24	110	240
XB11 Tube Energy (Joules)	5	5	5
Peak Current Consumption (mA)	320	100	60
Effective Intensity (Cd)	29	29	29
Peak Intensity (Cd)	22213	22213	22213
Power Consumption (Watts)	8	11	14.4

NOTE: The Cd figures are for a clear lens @ 1Hz flash rate.

FOR COLORED LENSES

Color	Red	Blue	Amber	Green	Yellow
Multiplying Factor	0.15	0.12	0.51	0.49	0.86

The photometric data has been verified by BSI.
 A report is available if required.

Configuration Options:

The following code is designed to help in the selection of the correct unit. Build up the reference number by inserting the code for each component into the appropriate box.

Certification	Voltage	Flash Rate	Lens Color	Lens Guard	Unit Fixing	Earth Continuity	Tag/Duty Label	Other Options	Unit Finish																																																																																
XB11						N																																																																																			
<table border="1"> <tr><th>Certification</th><th>Code</th></tr> <tr><td>UL</td><td>UL</td></tr> <tr><td>UL (Ordinary location)</td><td>UW</td></tr> </table>	Certification	Code	UL	UL	UL (Ordinary location)	UW	<table border="1"> <tr><th>Voltage</th><th>Code</th></tr> <tr><td>24V d.c.</td><td>024</td></tr> <tr><td>110V a.c.</td><td>110</td></tr> <tr><td>240V a.c.</td><td>240</td></tr> </table>	Voltage	Code	24V d.c.	024	110V a.c.	110	240V a.c.	240	<table border="1"> <tr><th>Flash Rate</th><th>Code</th></tr> <tr><td>60/min</td><td>06</td></tr> <tr><td colspan="2">Other flash rates available, please specify.</td></tr> </table>	Flash Rate	Code	60/min	06	Other flash rates available, please specify.		<table border="1"> <tr><th>Color</th><th>Code</th></tr> <tr><td>Red</td><td>R</td></tr> <tr><td>Blue</td><td>B</td></tr> <tr><td>Green</td><td>G</td></tr> <tr><td>Amber</td><td>A</td></tr> <tr><td>Yellow</td><td>Y</td></tr> <tr><td>Clear</td><td>C</td></tr> </table>	Color	Code	Red	R	Blue	B	Green	G	Amber	A	Yellow	Y	Clear	C	<table border="1"> <tr><th>Guard</th><th>Code</th></tr> <tr><td>None</td><td>N</td></tr> <tr><td>Yes</td><td>Y</td></tr> </table>	Guard	Code	None	N	Yes	Y	<table border="1"> <tr><th>Unit Fixing</th><th>Code</th></tr> <tr><td>Direct Mounting</td><td>D</td></tr> <tr><td>Backstrap</td><td>B</td></tr> </table>	Unit Fixing	Code	Direct Mounting	D	Backstrap	B	<table border="1"> <tr><th>Continuity</th><th>Code</th></tr> <tr><td>None</td><td>N</td></tr> </table>	Continuity	Code	None	N	<table border="1"> <tr><th>Label</th><th>Code</th></tr> <tr><td>None</td><td>N</td></tr> <tr><td>Yes</td><td>Y</td></tr> <tr><td colspan="2">(Please specify)</td></tr> </table>	Label	Code	None	N	Yes	Y	(Please specify)		<table border="1"> <tr><th>Option</th><th>Code</th></tr> <tr><td>Blanking Plug</td><td>P</td></tr> <tr><td>None</td><td>N</td></tr> </table>	Option	Code	Blanking Plug	P	None	N	<table border="1"> <tr><th>Finish</th><th>Code</th></tr> <tr><td>Natural Black</td><td>N</td></tr> <tr><td>Red</td><td>R</td></tr> <tr><td>Blue</td><td>B</td></tr> <tr><td>Yellow</td><td>Y</td></tr> <tr><td>Grey</td><td>G</td></tr> <tr><td>White</td><td>W</td></tr> <tr><td>Special Finish</td><td>S</td></tr> </table>	Finish	Code	Natural Black	N	Red	R	Blue	B	Yellow	Y	Grey	G	White	W	Special Finish	S
Certification	Code																																																																																								
UL	UL																																																																																								
UL (Ordinary location)	UW																																																																																								
Voltage	Code																																																																																								
24V d.c.	024																																																																																								
110V a.c.	110																																																																																								
240V a.c.	240																																																																																								
Flash Rate	Code																																																																																								
60/min	06																																																																																								
Other flash rates available, please specify.																																																																																									
Color	Code																																																																																								
Red	R																																																																																								
Blue	B																																																																																								
Green	G																																																																																								
Amber	A																																																																																								
Yellow	Y																																																																																								
Clear	C																																																																																								
Guard	Code																																																																																								
None	N																																																																																								
Yes	Y																																																																																								
Unit Fixing	Code																																																																																								
Direct Mounting	D																																																																																								
Backstrap	B																																																																																								
Continuity	Code																																																																																								
None	N																																																																																								
Label	Code																																																																																								
None	N																																																																																								
Yes	Y																																																																																								
(Please specify)																																																																																									
Option	Code																																																																																								
Blanking Plug	P																																																																																								
None	N																																																																																								
Finish	Code																																																																																								
Natural Black	N																																																																																								
Red	R																																																																																								
Blue	B																																																																																								
Yellow	Y																																																																																								
Grey	G																																																																																								
White	W																																																																																								
Special Finish	S																																																																																								

Standard Models

Series	Model Number	Order Code	Description
XB11	XB11UL02406RNBNNNR	109201-001	Strobe, Red lens, 29 candela, 24 VDC, Red Finish
XB11	XB11UL02406CNBNNNR	109201-002	Strobe, Clear lens, 29 candela, 24 VDC, Red Finish
XB11	XB11UL02406RNBNNNN	109201-003	Strobe, Red lens, 29 candela, 24 VDC, Black Finish

COOPER Wheelock

273 Branchport Avenue
 Long Branch, NJ 07740
 Phone: (800) 631-2148
 Fax: (732) 222-2588
 www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
 3 YEAR WARRANTY
 Made in USA

XB11 10/06

Strobe - 355 candela, Hazardous Location XB12

Description:

These high output certified strobes have been designed for use in potentially explosive atmospheres and harsh environmental conditions. The enclosures are suitable for use offshore or onshore, where light weight combined with corrosion resistance is required.

The strobe housing is manufactured completely from a U.V. stable, glass reinforced polyester. Stainless steel screws and mounting bracket are incorporated ensuring a totally corrosion free product.

Units can be painted to customer specification and supplied with identification labels.

Features*:

- ★ UL Listed for USA and Canada
 - Hazardous locations:
 - Class I, Div 2, Groups C & D.
 - Class I, Zones 1 & 2, AExd IIB T4 & T5.
 - Ordinary locations: Visual-Signal Device
- ★ ATEX approved
- ★ High Output 355 candela with clear lens
- ★ NEMA 4x & 6, IP66 and IP67
- ★ Certified temperature -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$)
- ★ Corrosion resistant GRP
- ★ Optional stainless steel backstrap
- ★ Various lens colors
- ★ Optional lens guard
- ★ 4 wire monitored connection
- ★ 24 VDC, 110 & 240 VAC
- ★ Xenon
- ★ Twin replaceable tubes

Architects and Engineers Specifications

Strobes for hazardous locations and harsh environments shall be UL and cUL listed for Class I, Division 2, Groups C&D, and Class I, Zones 1&2, AExd IIB T4/T5 applications and shall be listed under UL Standard 1638 for Indoor/Outdoor use. They shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 & IP 67 environmental requirements over a temperature range of -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$).

The strobes shall be rated to flash at 1 Hz with 355 candela per flash. Rated current draw shall not exceed 1400 mA at 24 vdc. The strobe shall be capable of direct surface mounting in any direction.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Certification:	UL Listed for USA and Canada: – Hazardous locations: Class I, Div 2 Groups C & D. Class I, Zones 1 & 2 AExd IIB T4/T5. UL Listing No: E187894. – Ordinary locations: Visual-Signal Device. UL listing No. S8128. ATEX approved: EExd IIB T4/T5 Cert. No. 99 ATEX 2196
Material:	Body: – Glass reinforced polyester (GRP). Lens: – Toughened Glass. Cover Screws + Backstrap: – Stainless steel 316.
Finish:	Natural black or painted to customer specification.
Weight:	15-1/2lb./7.0Kg.
Certified Temperature:	–67°F to +158°F (–55°C to +70°C) hazardous locations –67°F to +131°F (–55°C to +55°C) ordinary locations
Ingress Protection:	NEMA 4x & 6, IP66 & IP67.
Terminals:	6 off suitable for up to 10 AWG conductor size
Labels:	Duty/Tag Label optional.
Entries:	2 x 1/2" NPT

Configuration Options:

The following code is designed to help in the selection of the correct unit. Build up the reference number by inserting the code for each component into the appropriate box.

Certification	Voltage	Flash Rate	Lens Color	Lens Guard	Unit Fixing	Earth Continuity	Tag/Duty Label	Options	Unit Finish
XB12						N			

Certification	Code
UL	UL
UL (ordinary locations)	UW

Voltage	Code
24V d.c.	024
110V a.c.	110
240V a.c.	240

Flash Rate	Code
60/min	06
Other flash rates available, please specify.	

Guard	Code
None	N
Yes	Y

Color	Code
Red	R
Blue	B
Green	G
Amber	A
Yellow	Y
Clear	C

Unit Fixing	Code
Direct Mounting	D
Backstrap	B

Continuity	Code
None	N

Label	Code
None	N
Yes	Y*
*(Please specify)	

Options	Code
Blanking Plug	P
None	N

Finish	Code
Natural Black	N
Red	R
Blue	B
Yellow	Y
Grey	G
White	W
Special Finish	S

Standard Models

Series	Model Number	Order Code	Description
XB12	XB12UL02406RNBNNNR	109204-001	Strobe, Red Lens, 355 candela, 24 VDC, Red finish
XB12	XB12UL02406CNBNNNR	109204-002	Strobe, Clear Lens, 355 candela, 24 VDC, Red finish
XB12	XB12UL02406RNBNNNN	109204-003	Strobe, Red Lens, 355 candela, 24 VDC, Black finish

COOPER Wheelock

273 Branchport Avenue
Long Branch, NJ 07740
Phone: (800) 631-2148
Fax: (732) 222-2588
www.cooperwheelock.com

	DC	AC50/60 Hz	
Voltage	24	110	240
XB12 Tube Energy (Joules)			
Peak Current Consumption (mA)	1400	350	185
Effective Intensity (Cd)	355	355	355
Peak Intensity (Cd)	123691	123691	123691
Power Consumption (Watts)	33.6	38.5	44.4
NOTE: The Cd figures are for a clear lens @ 1Hz flash rate.			

For Colored Lenses

Color	Red	Blue	Amber	Green	Yellow
Multiplying Factor	0.15	0.12	0.51	0.49	0.86

The photometric data has been verified by BSI. A report is available if required.

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
3 YEAR WARRANTY
Made in USA

Strobe - 330 Candela, Hazardous Location XB15

XB15
Pipe Mount
(with cast guard)

XB15 Direct
Mount (with
wire guard)

Description:

These listed strobes have been designed for use in potentially explosive atmospheres and harsh environmental conditions. The enclosures are suitable for use offshore or onshore, where light weight combined with corrosion resistance is required.

The housings are manufactured completely from a U.V. stable, glass reinforced polyester. Stainless steel screws and mounting bracket are available ensuring a totally corrosion-free product.

The model XB15 contains a supervisory diode and four wire lead connections for fire alarm applications.

Units can be painted to customer specification and supplied with identification labels.

Features*:

- ★ UL listed for USA and Canada
 - Hazardous locations:
 - Class I, Div. 2, Groups A, B, C & D.
 - Class I, Zone 1, AExd IIC T4/T5
 - Ordinary locations: Visual-Signal Device
- ★ ATEX approved
- ★ NEMA 4x & 6, IP66 & 67
- ★ Certified temperature -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$)
- ★ Pipe mount or direct mount enclosure
- ★ Corrosion-free GRP
- ★ Four wires and supervisory diode
- ★ Optional stainless steel backstrap (direct mount version only)
- ★ Various lens colors
- ★ Optional relay
- ★ Optional cast or wire lens guard
- ★ Up to 3 x 3/4" NPT entries
- ★ Filament version available (100W max)

*Depends on version

Architects and Engineers Specifications

Strobes for hazardous locations and harsh environments shall be UL and cUL Listed for Class I, Division 2, Groups A,B,C&D, and Class I, Zones 1, AExd IIC T5/T6 applications and shall be listed under UL Standard 1638 for Indoor/ Outdoor use. They shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 & IP 67 environmental requirements over a temperature range of -67°F to $+158^{\circ}\text{F}$ (-55°C to $+70^{\circ}\text{C}$).

The strobes shall be rated to flash at 1 Hz with 330 candela per flash. Rated current draw shall not exceed 780 mA at 24 vdc. The strobes shall be available for direct surface mounting or pipe mounting and shall be able to mount in any direction

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Strobe - 285 Candela, Hazardous Location XB16

Description:

These listed strobes have been designed for use in potentially explosive atmospheres and harsh environmental conditions. The enclosures are suitable for use offshore or onshore, where light weight combined with corrosion resistance is required.

The housing is manufactured from a U.V. stable, glass reinforced polyester, with the lens manufactured from a U.V. stable polycarbonate. Stainless steel screws are used ensuring a totally corrosion-free product.

The model XB16 contains supervisory diode and four wire leads for fire alarm applications. This strobe is also available UL 1971 (ADA) listed for hearing impaired applications.

Units can be painted to customer specification and supplied with identification labels.

Features*:

- ★ UL listed for USA and Canada
 - Hazardous locations for USA and Canada
 - Class I, Div. 2, Groups A, B, C & D
 - Class II, Div. 2, Groups F & G
 - UL 1971 compliant version available†
 - Ordinary locations: Visual Signal Device
 - 'T' Rating model dependent. Contact sales office for information
- ★ NEMA 4x & 6, IP66 & 67
- ★ Certified temperature -67°F to +158°F (-55°C to +70°C)
- ★ Pipe mount with 3/4" NPT entry
- ★ Corrosion-free GRP enclosure
- ★ 285 candela
- ★ Polycarbonate lens, various colors available†
- ★ 4 wire diode monitored board
- ★ Optional relay initiate
- ★ Optional lens guard

*Depends on version

†UL 1971 version available with clear lens only.

Architects and Engineers Specifications

Strobes for hazardous locations and harsh environments shall be UL and cUL listed for Class I, Division 2, Groups A, B, C & D applications and shall be listed under UL Standard 1638 for Indoor/Outdoor use. The strobes shall be available with UL 1971 Listing (Standard for Safety Signaling Devices for Hearing Impaired). They shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 and IP 67 environmental requirements over a temperature range of -67°F to 158°F (-55°C to 70°C).

The strobes shall be rated to flash at 1 Hz with 285 candela per flash. Rated current draw shall not exceed 890 mA at 24 vdc. The strobes shall be pipe mounted and shall be capable of mounting in any direction.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Certification:	UL Listed for USA and Canada: – Hazardous locations for USA and Canada: UL1604. Class I, Div 2, groups A, B, C & D. Class II, Div. 2, groups F & G UL listing No. E251185. – Ordinary locations: Visual Signal Device: UL1638. UL listing No. E251185. – Hazardous locations for hearing impaired: UL1971. UL listing No. E251185.
Material:	Body: Glass reinforced polyester. Lens: U.V. stable polycarbonate. Lens screws: stainless steel 316.
Finish:	Natural black or painted to customer specification.
Voltage:	24, 48V d.c. 110, 120, 230, 240, 254V a.c. Conforms to UL regulated voltage output (24Vdc, 120Vac, 240Vac).
Certified Temperature:	-67°F to +158°F (-55°C to +70°C)
Tube Energy:	10 Joules.
Tube life:	>1 x 10 ⁶ flashes.
Weight:	2.2lb./1.0 Kg.

Ingress Protection:	NEMA 4x & 6, IP66 & IP67.
Entries:	Standard 1 x 3/4" NPT pipe mount. (Contact Sales Office if 1/2" NPT is required).
Terminals:	8 x 14AWG
Labels:	Tag/Duty label option.
Electrical ratings:	

	DC		AC				
Voltage	24	48	110	120	230	240	254
Current	0.89	0.30	0.38	0.38	0.22	0.22	0.18
Effective candlepower (Cd): 285 at 60 f.p.m.							
Peak candlepower: 580,000 (Peak candlepower is the maximum light intensity generated by a flashing light during its light pulse)							

UL 1971 On-axis output: 15 Cd.

Multiplying factor for colored lenses:

Red	Blue	Amber	Green	Yellow
0.15	0.12	0.51	0.49	0.86

Relay Initiate: 24V dc relay initiate only.

Configuration Options:

The following code is designed to help in the selection of the correct unit. Build up the reference number by inserting the code for each component into the appropriate box.

Model	Certification	Voltage	Flashrate	Lens Color	Guard	Other Options	Finish																																																																														
XB16	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>																																																																														
	<table border="1"> <thead> <tr> <th>Certification</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>UL</td> <td>UL</td> </tr> <tr> <td>UL (ordinary locations)</td> <td>UW</td> </tr> <tr> <td>UL 1971</td> <td>US</td> </tr> </tbody> </table>	Certification	Code	UL	UL	UL (ordinary locations)	UW	UL 1971	US	<table border="1"> <thead> <tr> <th>Voltage</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>24 VDC</td> <td>024</td> </tr> <tr> <td>48 VDC</td> <td>048</td> </tr> <tr> <td>110 VAC</td> <td>110</td> </tr> <tr> <td>120 VAC</td> <td>120</td> </tr> <tr> <td>230 VAC</td> <td>230</td> </tr> <tr> <td>240 VAC</td> <td>240</td> </tr> <tr> <td>254 VAC</td> <td>254</td> </tr> </tbody> </table>	Voltage	Code	24 VDC	024	48 VDC	048	110 VAC	110	120 VAC	120	230 VAC	230	240 VAC	240	254 VAC	254	<table border="1"> <thead> <tr> <th>Flashrate</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>60 fpm</td> <td>60</td> </tr> <tr> <td>80 fpm</td> <td>80</td> </tr> <tr> <td>120 fpm</td> <td>120</td> </tr> </tbody> </table>	Flashrate	Code	60 fpm	60	80 fpm	80	120 fpm	120	<table border="1"> <thead> <tr> <th>Color</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Red</td> <td>R</td> </tr> <tr> <td>Blue</td> <td>B</td> </tr> <tr> <td>Green</td> <td>G</td> </tr> <tr> <td>Amber</td> <td>A</td> </tr> <tr> <td>Yellow</td> <td>Y</td> </tr> <tr> <td>Clear</td> <td>C*</td> </tr> </tbody> </table> <p>*UL 1971 version available with clear lens only</p>	Color	Code	Red	R	Blue	B	Green	G	Amber	A	Yellow	Y	Clear	C*	<table border="1"> <thead> <tr> <th>Guard</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Yes</td> <td>Y</td> </tr> <tr> <td>None</td> <td>N</td> </tr> </tbody> </table>	Guard	Code	Yes	Y	None	N	<table border="1"> <thead> <tr> <th>Option</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Tag label</td> <td>T</td> </tr> <tr> <td>Duty label</td> <td>D</td> </tr> <tr> <td>Relay initiate*</td> <td>R</td> </tr> <tr> <td>None</td> <td>N</td> </tr> </tbody> </table> <p>*Suitable for 24V dc supplies only.</p>	Option	Code	Tag label	T	Duty label	D	Relay initiate*	R	None	N	<table border="1"> <thead> <tr> <th>Finish</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Natural Black</td> <td>N</td> </tr> <tr> <td>Red</td> <td>R</td> </tr> <tr> <td>Blue</td> <td>B</td> </tr> <tr> <td>Yellow</td> <td>Y</td> </tr> <tr> <td>Green</td> <td>G</td> </tr> <tr> <td>White</td> <td>W</td> </tr> <tr> <td>Special Finish</td> <td>S</td> </tr> </tbody> </table>	Finish	Code	Natural Black	N	Red	R	Blue	B	Yellow	Y	Green	G	White	W	Special Finish	S
Certification	Code																																																																																				
UL	UL																																																																																				
UL (ordinary locations)	UW																																																																																				
UL 1971	US																																																																																				
Voltage	Code																																																																																				
24 VDC	024																																																																																				
48 VDC	048																																																																																				
110 VAC	110																																																																																				
120 VAC	120																																																																																				
230 VAC	230																																																																																				
240 VAC	240																																																																																				
254 VAC	254																																																																																				
Flashrate	Code																																																																																				
60 fpm	60																																																																																				
80 fpm	80																																																																																				
120 fpm	120																																																																																				
Color	Code																																																																																				
Red	R																																																																																				
Blue	B																																																																																				
Green	G																																																																																				
Amber	A																																																																																				
Yellow	Y																																																																																				
Clear	C*																																																																																				
Guard	Code																																																																																				
Yes	Y																																																																																				
None	N																																																																																				
Option	Code																																																																																				
Tag label	T																																																																																				
Duty label	D																																																																																				
Relay initiate*	R																																																																																				
None	N																																																																																				
Finish	Code																																																																																				
Natural Black	N																																																																																				
Red	R																																																																																				
Blue	B																																																																																				
Yellow	Y																																																																																				
Green	G																																																																																				
White	W																																																																																				
Special Finish	S																																																																																				

Standard Models

Series	Model Number	Order Code	Description
XB16	XB16UL02460RYNN	109202-001	Strobe, Red lens, 285 candela, 24 VDC, black finish
XB16	XB16US04860CYNR	109202-002	Strobe, Clear lens, 285 candela, 24 VDC, black finish

COOPER Wheelock

273 Branchport Avenue
Long Branch, NJ 07740
Phone: (800) 631-2148
Fax: (732) 222-2588
www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
3 YEAR WARRANTY
Made in USA

XB16 10/06

Speakers - Up to 25 Watts, Hazardous Location, Weatherproof DB4 Range

15W/20W/25W (Long Flare) 8W (Short Flare)

Description:

This range of loudspeakers, intended for use in potentially explosive gas and dust atmospheres, has a power rating of up to 25 watts at 70.7 VRMS and is suitable for use in all gas groups including hydrogen.

The flamepaths, flare and the body, are manufactured completely from a UV stable glass reinforced polyester. Stainless steel screws and sinter are incorporated thus ensuring a corrosion free product. A tapered flamepath is used to overcome the problems of assembly of parallel spigot flamepaths.

This product does not include a blocking capacitor. Contact Cooper Wheelock Technical Support for models with a blocking capacitor.

Features*:

- ★ UL listed for USA and Canada:
 - Class I, Div 2, Groups A-D.
 - Class I, Zones 1 & 2, AExd IIC, T4.
- ★ Zone 1, Zone 2 & non-Ex use
- ★ ATEX approved
- ★ NEMA 4x & 6, IP66 and IP67
- ★ Certified temperature –67°F to +158°F (55°C to +70°C)
- ★ GRP corrosion-free flamepaths
- ★ 109dBA at 25 watts at 10 feet
- ★ 8, 15 and 25 watt versions
- ★ Power tapplings, via integral transformer
- ★ Ratcheted swivel bracket
- ★ Stainless steel sinter
- ★ Stainless steel mounting bracket
- ★ Tapered flamepath

*Depends on version

Architects and Engineers Specifications

Speakers for hazardous locations and harsh environments shall be UL and cUL listed for Class I, Division 2, Groups A,B,C&D, and Class I, Zones 1, AExd IIC T4 applications. They shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 & IP 67 environmental requirements over a temperature range of -67°F to +158°F (-55°C to +70°C).

The speakers shall be rated for 70.7 VRMS input with power taps for 1,2,4,6,12.5 or 25 watt operation. Rated sound output shall be up to 109 dBA at 10 feet and rated frequency response shall be 400Hz to 8kHz. The speakers shall include a stainless steel mounting bracket with ratchet facility to direct sound output.

Note: Due to continuous development of our products, specifications and offerings are subject to change without notice in accordance with Cooper Wheelock standard terms and conditions.

Specification

Rated Power:	8, 15 or 25 watts RMS continuous (at 77°F).
Certification:	UL listed for USA and Canada: <ul style="list-style-type: none"> Class I, Div 2, Groups A-D. Class I, Zones 1 & 2, AExd IIC T4. ATEX approved: EN50014, 18, 19. No. BAS00ATEX2097X. EExd 11C T41T5 Cert. No. BAS00ATEX2098X. EExd 11C T41T5 Zones 1 & 2 not for use in atmospheres containing carbon disulphide
Material:	Body & horn in anti-static, UV stable, glass reinforced polyester. Swivel bracket in stainless steel. Captive cover screws in stainless steel.
Finish:	Body and horn, natural black or epoxy paint coated to client's color requirements.
Output:	97 dBA at 1 Watt at 10 feet 109 dBA at 25 Watts at 10 feet Measured in accordance with IEC 268.
Weight:	11lb./5.0kg approx.
Certified Temperature:	-67°F to +158°F (55°C to +70°C)
Ingress Protection:	NEMA 4x & 6, IP66 & IP67.
Fire Retardancy:	GRP is fire retardant to ISO 1210.
Frequency Range:	400Hz to 8kHz.
Voice Coil Impedance:	8 ohms.
Transformer:	Used to vary the rated power by selecting different tapings (see table below).

Transformer Tappings	Power		
	25W	15W	8W
1:2	25.0	15.0	8.0
2:3	12.5	7.5	4.0
3:4	6.0	5.0	2.0
1:3	4.0	4.0	1.5
2:4	2.0	2.0	0.7
1:4	1.0	0.8	0.4

Transformer Options:

- Standard Tapping: (4 x 2) terminal tap change (8 terminals).
- Optional Tapping: 4 terminal tap change with 2 terminals (5 & 6), directly connected to driver (8 ohms).

Other tapings & driver impedances available on request.

Terminals:	8 x 14AWG
Mounting:	Bracket with ratchet facility.
Labels:	Duty and tag labels optional.
Cable Entries:	2 x 1/2" NPT.

Configuration Options:

Max. Rated Power		Certification		Transformer		Labels		Entries		Color	
DB4		UL									
Power	Code	Type	Code	Transformer	Code	Label	Code			Color	Code
8 watt	8	UL listed	UL	Yes	X*	Duty	D*			Natural Black	N
15 watt	15			None	N	Tag	T*			Red	R
25 watt	25			*Std 100V		None	N			Special	S*
				Other values available, specify voltage.		*Please specify wording				*Please specify	

Standard Models

Series	Model Number	Order Code	Description
DB4	DB425ULXN2CR	109208-001	Speaker, 70.7 VRMS, 1-25 Watts, Red Finish

Entries	Code
1 x 1/2" NPT	1C
2 x 1/2" NPT	2C

To specify certified plug, suffix appropriate code with 'P'. e.g. 2CP is 2 x 1/2" NPT entries with one certified plug

Fire Alarm Call Points, Hazardous Location BG and PB

Description:

These manual fire alarm call points have been designed for use in hazardous locations and harsh environmental conditions. The GRP enclosures are suitable for use offshore or onshore, where light weight combined with a high level of corrosion resistance is required.

Features:

- ★ ATEX approved
- ★ UL Listed for USA and Canada
 - Hazardous locations:
 - Class I, Div 2, Groups A-D
 - Class II, Div 2, Groups F & G
 - Class I, Zones 1 & 2, AExd IIC T4
 - Ordinary locations: Audible-Signal Device
- ★ CSA Certified
- ★ NEMA 4x & 6, IP66 and IP67
- ★ Certified temperature -13°F to +131°F (-25°C to +55°C)
- ★ Corrosion resistant GRP
- ★ Plastic break glass element available
- ★ Retained stainless steel cover screws
- ★ Optional lift flap
- ★ Key operated test facility on BG

Architects and Engineers Specifications

Fire alarm call points and push buttons for hazardous locations and harsh environments shall be UL Listed for Class I, Division 2, Groups A,B,C&D, and Class I, Zone 1&2 applications. They shall be constructed of lightweight, UV stable glass reinforced polyester, shall be corrosion resistant, and shall meet NEMA 4x, NEMA 6, IP 66 & IP 67 environmental requirements over a temperature range of -13°F to +131°F (-25°C to +55°C).

Actuation of the call point or push button shall require the opening of a flap and depression of an actuator. An actuated unit shall remain latched until reset. A reset operation shall only take place through the use of a key.

Specification

Certification: **UL Listed for USA and Canada**

- Hazardous locations:
 - Class I, Div 2, Groups A-D.
 - Class II, Div 2, Groups F & G.
 - Class I Zones 1 & 2, AExd IIC T4.
 - Listing No: E186629
- Ordinary locations: Audible-Signal Device.
 - Listing No. S8117.

CSA Certified to C22.2 (PB only), Nos. 0-M, 0.4M, 14-M, 25,30-M, 94, 142-M 1987, 157M 1987, 157-92, Enclosure Type 4, 4A, Class 1, Groups A-D, Cert. No. 79120.

ATEX Approved: EN50014, EN50018, EN50019, EN50028. Cert. No. BAS02ATEX2105X (BG & PB), EExed II C T6 (switch only), EExedm IIC T4 (other versions). Zones 1 and 2.

Voltage: Up to 240V.

Certified temp: BGUL: -13°F to +131°F (-25°C to +55°C); PBUL: -13°F to +131°F (-25°C to +55°C). PB (CSA): -58°F to +104°F (-50°C to +40°C).

Ingress Protection: NEMA 4x & 6, IP66 & 67.

Terminals: 6 x 14 AWG standard (BGUL), 7 or 9 x 14 AWG standard.

Switch Rating (1 or 2 changeover switches fitted): Max Rating 240VAC, 3A.

Cable Entries: Up to 4 entries 1/2" NPT.

Weight: 2.6 lb/1.2kg (Varies with model & entries).

Material: Glass reinforced polyester.

Finish: Red epoxy painted finish as standard or to Customer's specification.

Resistors: Various configurations available on versions up to 24V, 470R minimum.

LED Indication: A high intensity red LED can be fitted as an optional extra to indicate operation on versions up to 24V.

Labelling: BG Glass label – reads either
 (1) Fire Break glass – press here.
 (2) Break glass – press here.
 (3) Worded to Client's requirements.

PB & BG Duty label – worded to Client's requirements. Riveted on.

PB & BG Tag label – worded to Client's requirements. Screwed on.

Configuration Options:

Model

Model

BG

PB

Certification

Certification

CSA – Exi (PBI only)

UL – Class I, Div. 2

UL - Ordinary locations

Entries

Entries

1½" NPT

*Prefix entry size (see diagram above) with entry position code e.g. 1A, 2A.

Labels

Labels

None

Glass label (1) reqd.

Glass label (2) reqd.

Glass label (3) reqd.

Duty label reqd.

Tag label reqd.

Specify wording on 3, 4 or 5 as required.

Switches

Switches

Single changeover

Double changeover

*Prefix with voltage

A for A.C. – D for D.C. except for BGL.

Features

Features

None

LED

Lift Flap (BG only)

Resistor Series

Resistor EOL

Break glass

*Specify values

Terminals

Terminals

*6 x 14 AWG (standard)

7 x 14 AWG (standard)

9 x 14 AWG (optional)

*BGUL only

Finish

Finish

Red (Standard)

Natural Black

Blue

Yellow

Grey

Yellow/Black

Stripes

Other – specify

Code

*C

IC

UL

UW

0

1

2

3

4

5

N

A

B

*C

*D

P

*S

*D

Standard Models

Series	Model Number	Order Code	Description
PB	PBUL4C6C4DSN7R	109210-001	Push button, Fire label, Red finish

COOPER Wheelock

273 Branchport Avenue
 Long Branch, NJ 07740
 Phone: (800) 631-2148
 Fax: (732) 222-2588
 www.cooperwheelock.com

WE ENCOURAGE AND SUPPORT NICET CERTIFICATION
 3 YEAR WARRANTY
 Made in USA

BG and PB 08/06