RTS

Technical Data Sheet

Innovating the Future of Global Communications

DBP Digital Belt Pack

The Digital Belt Pack (DBP) is one of RTS' initial offerings in the wired digital party line solution space. The DBP provides TALK and LISTEN capability for up to four configurable audio conferences. In addition, the keys can be assigned for dedicated resources such as relay control.

When operating as a digital party line device, the DBP connects to the OMNEO Main Station (OMS). The DBP can also be connected directly via OMNEO to any of RTS' matrix products. This includes OMI cards in ADAM (or ADAM-M) frames or OMNEO ports on ODIN frames. When connected to an RTS OMNEO matrix, the DBP acts as a wired, 4-button keypanel. The DBP automatically determines the correct mode of operation (digital party line connection to OMS or keypanel connection to the matrix) at power on.

The DBP recovers power over an 802.3af or 802.3at compliant switch. One Ethernet port (PoE In) connects to PoE compliant power sourcing equipment. A second port (PoE Out) is available for daisy chain connections to other DBPs. The DBP comes in a rugged, over-molded enclosure which is IP-53 compliant. It has a full-color TFT display and an icon-based menu interface which allows for local configuration of key customer preferences.

Features

- Incorporates both XLR and 3.5mm TRRS connectors for headsets which are available in 3 different headset XLR options: 4-pin female, 4-pin male, and 5-pin female. The 5-pin female headset supports stereo audio.
- PoE powered via an 802.3af or 802.3at managed switch or PoE injector. Contains a PoE In and PoE Out port which allows up to 6 DBPs to be daisy-chain connected to the same PoE(+) switch port.
- Supports Bluetooth audio connectivity using either an IO Gear GBU522 dongle or an LM Technologies LM506 dongle.

• DBP can be connected to the OMNEO main station (Digital Partyline) or an OMNEO capable matrix (OMI card or ODIN). DBP can support up to four active Party Lines. 40 DBPs can be connected to OMS (based on the model), 64 DBPs can be connected to one OMI card (based on the model), 128 DBPs can be connected to one ODIN (based on the model).

Incoming CALL notifications via audible alerts or haptic vibration.

Line Drawing


Specifications

Innovating the Future of Global Communications

Power Supply:		Aux Out	
		Nominal Input	
/laximum Power		Frequency Response (600 Ohm load)	
Consumption	4.0W (PoE DC Input)	OMNEO Ports (PoE In and PoE Out)	
Environmental:			
Deperating		Maximum Capacity Copper Connector Type	
	1° E 112° E (20° C 15° C)	Format	
		Copper Ethernet Speed	
Storage	5 % to 90 % relative numberly	Copper Ethemer Speed	
emperature	15% to 90% relative humidity	Bluetooth:	
	15% to 90% relative numbility	Bluetooth Version	4 0
Dimensions:		Approved dongles	
5.51 in. (140mm) L x 3.94 in. (100mm) W x 2.6	67mm) D		LM Technologies LM506
		Range	
		Audio Codec	
Neight:			000
DBP	0.75 lbs (340 g)	TFT Display:	
		Active Area	
Nicrophone Pre-Amplifier:		Dot Resolution	
KLR Input:		Color Resolution	
Electret Mic Input	42.5 dBu Nominal	View Angle	
Dynamic Mic Input		Protective Lens	Anti-Glare / Anti-Reflective
Frequency Response (LEC disabled)			
Frequency Response (LEC disabled)	400 11- +- 7 4 111-	Appiovais.	
requency Response (LEC enabled)		OE Compliant	
3.5mm Input:		UL Certified	
Electret Mic Input	-42.5 dBu Nominal		
requency Response (LEC disabled)			
Frequency Response (LEC enabled)			
Bluetooth Input:			
requency Response			
Headphone Amplifier:			
	20 Цт +2 10 КЦт		
(LR Headphone Response (150 Ohm load)			
3.5mm Headphone Response (32 Ohm load).			
Bluetooth Headphone Response			

Aux In

Nominal Input	4.3 dBu
Frequency Response (600 Ohm load)	50 Hz to 20 kHz

F.01U.380.825 - DBP Technical Manual
F.01U.394.663 - DBP Quick Install Guide
F.01U.380.819 - OMS Installation Manual
F.01U.380.820 - OMS Technical Manual - https://products.rtsintercoms.com/binary/OMS_om_F01U380820_en.pdf
F.01U.345.091 - ODIN Installation Manual
F.01U.345.086 - ODIN Technical Manual - https://products.rtsintercoms.com/binary/F01U345086.pdf
F.01U.273.977 - OMI Quick Start Guide - https://products.rtsintercoms.com/binary/F01U273977.pdf
F.01U.261.047 - OMI Technical Manual - https://products.rtsintercoms.com/binary/F01U261047.pdf

Order Information

Order No.	Description
DBP 4M	IP 4ch beltpack 4M headset
DBP 4F	IP 4ch beltpack 4F headset
DBP 5F	IP 4ch beltpack 5F headset

The specification information is subject to change without notification. Brand names mentioned are the property of their respective companies.

