ASP-MG2240

Amplified Sound Masking System

ASP-MG2240 Front

ASP-MG2240 Back

Features

- · Amplified Masking Controller
- 2 Masking Zones
- 2 x 20-Watt Outputs
- Analog White & Pink Noise Generators
- Balanced Line Output for 3rd Zone
- Speech Enhanced Privacy Mode (Adjustable +/- 12dB)
- Mic / Line Input for Paging with EQ & Limiter
- Auxiliary Input for BGM with EQ & Limiter
- Push Here Diagnostic (PHD) System Test Circuitry
- Assignable Balanced Line Output
- DSP Parameters EQ, HI & Lo Pass Filters, Limiter
- PC Software Control
- 24 / 7 Schedule for Each Output
- System Commissioning Ramp On Each Output
- Meets Low Voltage Class 2 Wiring Codes

Applications

The ASP-MG2240 is suited for applications requiring a secured speech environment, paging or background music (BGM) audio. The ASP-MG2240 is designed to provide detailed masking privacy for a wide range of acoustical environments including open office areas, conference rooms, huddle/meeting rooms, as well as delivering non-masking content to areas where needed.

General Description

The AtlasIED ASP-MG2240 is a two zone masking controller with integrated amplification. The compact design incorporates features including two-channels of amplification, separate analog masking generators with EQ, 24/7 scheduler, System Commissioning Ramp, balanced Mic/line input, auxiliary input for background audio, and a line output. The PC control software allows the user to customize the system to meet the installation requirements. Settings can be stored in the unit or in the PC for file back up or recall. The ASP-MG2240 offers industry leading preconfigured presets that are specific to common and advanced masking applications. These settings are based on AtlasIED proprietary Chanaud Masking Filters.

Precise sound masking is now quick to implement. The compact ASP-MG2240 can deliver quality audio in a single masking zone up to 7000 sq. ft. or can be spilt into two 3500 sq. ft. zones. This compact integrated solution features two internal 20-watt amplifier channels along with internal DSP with intuitive control software. This software makes setup fast because of the practical real life preset configurations that can be selected and modified for customization.

Speech Privacy Enhancement for conference rooms or medical offices is an economical solution to meet federal HIPAA law requirements. The ASP-MG2240 features a customizable speech privacy solution for any environment. When in a private meeting that requires speech privacy, a switch can be pressed to activate the "Speech Privacy Enhancement" mode. The masking signal level will increase to a pre-set level to enhance privacy one the button is pressed. A variety of optional Speech Privacy Enhancement signs are available to connect to the ASP-MG2240 that provide visual indication that a room is being used and that the speech privacy system is in use.

The ASP-MG2240 is an all-in-one solution for most environments. The ASP-MG2240 not only supplies speech privacy but also delivers paging and background music audio. Mic / line and AUX inputs each have a selectable five band EQ and Hi & Lo pass filters. For paging applications, the ASP-MG2240 incorporates a unique hi Q feedback filter specifically tailored to the vocal frequency range. Adjustable output limiters are in the audio chain to protect against system overdrive.

Many installations are incorrectly installed for a variety of reasons and are a leading cause of equipment failure. The ASP-MG2240 includes a patent pending automatic diagnostic system test, called the Push Here Diagnostic (PHD). The PHD button is designed to check the connected speaker lines for wiring and amplifier loading errors. This test can be activated once all speakers are connected and the circuit automatically verifies that the attached speakers' tap settings do not exceed the amplifier's rated power and the speaker wire is free from shorts.

Most traditional sound masking systems require the speaker wire to be placed in electrical conduit because of the high voltage output of the amplifier. This method is effective but is expensive to implement. The ASP-MG2240 meets low voltage Class 2 wiring electrical code requirements, eliminating the need to run the speaker wire in expensive conduit. This is a huge cost savings for any installation. The ASP-MG2240 utilizes advance technology to meet the Class 2 electrical codes but still delivers quality speech privacy, paging, and background music audio.

The integrated amplifiers are more than 90% efficient and when combined with a 24 / 7 masking scheduler, the system has the perfect balance between audio performance and energy conservation. When the scheduler is set to minimum use, the ASP-MG2240 only draws 4.4-watts, during everyday use the average power consumption is only 19-watts, and under maximum use power consumption is 67-watts. The ASP-MG2240 is one the most energy efficient sound masking systems available today.

System		
Туре	Sound Masking Controller & Amplifier	
Power Supply Type	External Inline 24V 2500mA Global	
Amp Topology	Class D	
Number of Fixed Inputs	2	
Accessory Inputs	0	
DSP Internal	Yes	
Network	USB Interface	
Optional Accessory Card Slot	NA NA	
Output Power (Note 1)		
2 CH	20W x 2 into 115Ω Load (Note: A Lower Impedance Will Cause the Amp to Go Into Protect)	
Factory Default Settings (As Shipped)	2017 X 2 INC 11022 2000 (1000) 1 2010 Impodation this odded die 7 imp to 30 into 110000	
Amplifier Configuration	2 CH	
Level Controls Assignment	Masking Fixed via Factory Preset, Mic & AUX Adjustable Rear Panel	
I/O Matrix	Masking Generator 1 = Amp Output 1, Masking Generator 2 = Amp Output 2	
, oaaa.	Mic & AUX Routed to Output 1 & 2	
Level Position	DSP Set to -10dBU, Rear Panel Level Control Set to 50%	
EQ & Filters	Masking EQ - Customer filters for Above Ceiling Preset Mic = 120Hz HPF, AUX = 100Hz HPF	
Limiter	0dB (Max Power)	
GPIO Control Ports (Rear Panel)	Speech Privacy Engage, Privacy Sign Output	
Auto Power Down (APD)	NA NA	
24Hr / 7-Day Scheduler	Off	
System Commissioning Ramp	Off	
Inputs		
Input Quantity	2	
Input Type (Line Balanced or Unbalanced)	Mic / Line Balanced & AUX L & R Summed Unbalanced	
Input Impedance	40kΩ	
Input Sensitivity	Mic 5mV, Line 500mV, AUX Variable 1V - 316mV	
Maximum Input Level dBu & Vrms	Mic 50mV, Line 2V, AUX 2V	
Input Connectors Type	Mic / Line 3.5mm Euro Block, AUX 3.5mm	
Accessory Slot	NA	
Level Control		
Rear Panel Manual	Mic / Line & AUX	
GUI Control	Mic / Line, AUX, Masking	
Status Indicators - Front Panel and GUI		
Power	Blue Indicator	
Standby (Remote Turn ON)	NA NA	
Output Signal	Green, CH 1/2	
Output Peak Fault CH A	Red	
Output Peak Fault CH B	Red	
PHD Fault CH A	Red	
PHD Fault CH B	Red	
AUX Signal / Limit	Green	
Mic / Line Signal / Limit	Green	
Masking A	Green	
Masking B	Green	
Masking D		

Front Panel Features		
Power Switch	Push, Latching	
Push Here Diagnostics (PHD) Switch	Push, Momentary	
USB	Micro USB	
Rear Panel Features		
Power Input	24V DC, 2500mA, 2 Position, 3.5mm Euro Block, (Phoenix)	
AUX Input	3.5mm Jack	
Mic / Line	3 Position, 3.5mm Euro Block, (Phoenix)	
AUX Level	Rotary Potentiometer	
Mic / Line Level	Rotary Potentiometer	
Privacy Engage	3 Position, 3.5mm Euro Block, (Phoenix)	
Line Output	3 Position, 3.5mm Euro Block, (Phoenix)	
CH A Amplifier Output	2 Position, 5.08mm Euro Block, (Phoenix)	
CH B Amplifier Output	2 Position, 5.08mm Euro Block, (Phoenix)	
Firmware Update Switch	Push, Momentary	
DSP Features & Elements		
Scheduler	Separate 24Hr / 7-Day Scheduler for Masking A & B Outputs, 7 Day Battery Clock Back Up	
Level Control	Level & Mic / Line, AUX, Masking A & B, Line Out	
System Commissioning Ramp	Separate Commissioning Ramps for Masking A & B Outputs, 7 Day Battery Clock Back Up	
Masking Noise	Pink and White Noise Analog Generators	
Presets	10 Total Factory Presets - Open Ceiling, Above Ceiling, Below Floor, Factory	
	6 Available For Customer	
Hi & Low Pass Filters	Mic / Line, AUX, Masking A & B	
EQ	AUX & Line - 5 Parametric Filters, Masking 1/3 Octave	
Delay	NA NA	
Limiter	Mic / Line 0db - 15dB of Assignable Limiting	
DSP Frequency Type	24bit	
Interface Control Ports		
USB	Micro USB, ASP-MG2240 Software Required	
Ethernet	No	
WiFi	No	
Bluetooth	No	
GPIO Ports		
Location	Rear	
GPIO Ports	Qty 1	
Connection	Euro Block PHX Type 3.5mm, 3 Pins, Ground, +10VDC (Output After Engaged), C1	
Functions	Speech Privacy Engage, Privacy Sign Output	
Line Output		
Output Quantity	1	
Input Type (Line Balanced or Unbalanced)	Balanced	
Output Impedance	150Ω	
Maximum Output Level dBu &Vrms	2V	
Output Connector Type	3 Position, 3.5mm Euro Block, (Phoenix)	

Output Terminals (Speaker)			
Output Connectors Type	5.08mm Euro Block, (Phoenix)		
Number of Terminals	2		
Output Connectors Fixed or Removable	Removable		
Wire Size	14 AWG		
Terminal Spacing	14 AWG 5.08mm		
Current Rating			
Wire Class Required	12A per Terminal Class 2		
Cooling	Class 2		
Convection	Yes		
Electrical Specifications (General)	ies		
Masking Generator	Oty 2 Circuita Applica		
Total Harmonic Distortion 1kHz and 1dB Below Rated Power	Oty 2 Circuits Analog Typical, .2%		
Frequency Response	50Hz - 15kHz (DSP Filters Set to Flat)		
Signal to Noise Ratio	>90dB Below Rated Output (A-weighted)		
Damping Factor (20Hz to 400Hz)	NA		
Slew Rate	NA NA		
Crosstalk	69dB @ 1KHz		
Protection	Hi / Low Input Voltage, Thermal, Short,	Over Current	
Max Output Peak Voltage	48V (Meets Class 2 Low Voltage Wire Codes)		
File Storage	Recall or Save to Device, Recall or Save to Computer		
AC Power Requirements		and the second s	
Operating Voltage	External Supply 110V-230V, 50/60Hz		
Mains Interface	IEC C7 Receptacle to Inline Power Supply, To Amp - 24V DC Output 2 Position, 3.5mm Euro Block, (Phoenix)		
Power Cord (Included)	2m, NEMA 1-15P Standard USA 2 Pin Plug to IEC C7 Receptacle with 18/2 SPT-2 Black Rated up to 10A 100V to 240V		
Minimum Power-Up Voltage	100V		
Maximum Operating Voltage	240V		
Recommended AC Mains Current Requirements	3A		
Power Consumption and Current Draw (Note 4)	Amps	Watts	BTU
Standby / APD Mode	NA	NA	NA
Idle Active / On	72mA	4.4W	15 BTU
Average Power, All Channels Driven (Note 2)	275mA	19W	30 BTU
Max Power, All Channels Driven (Note 3)	908mA	67W	92 BTU
Dimensions and Weight			
Rack Mount Requirements	1 RU, 19"		
Dimensions - Unit	W 10.5" x H 1.75" x D 11.25" (266mm x 44mm x 286mm)		
Dimensions - Shipping	W 11" x H 5.5" x D 13.5" (279mm x 140mm x 344mm)		
Weight - Unit	5.75 lbs. (2.6kg)		
Weight - Shipping	8.8 lbs (4kg)		
Agency Approvals			
North America Agency	UL, TUV, GMA (Power Supply)		
Testing Standard North America	60065		
FCC Class A (Conducted & Radiated Emissions)	Part 15 of the FCC Rules		
RoHS / WEEE Compliant	Yes		
CE CE	Yes		
	I.		

Product

Description

Optional Accessories	
ASP-MG2240S	Wired Enhanced Privacy Sign

NOTES:

- 1. Power level measurement is define as follows: 1Hz sine AUX, line or mic inputs.
- 2. Average Power is defined as Pink Noise input signal applied to achieve 1/4 of the power rating.
- 3. Max Power is defined as 1 KHz input signal applied to achieve the maximum power output before clipping into a specified load.
- 4. BTU is calculated by the AC Mains Power consumed minus the total power output measured at the specified load and condition, multiplied by 3.412. Example: 785 Watts from the AC Source - 600 Watts Total Output power = $185 \times 3.412 = 631$ BTU

Common Applications

Example 1 - Shows a common open office environment requiring two zones due to the differences in architectural material designs. Zone A is an open ceiling room and Zone B drop ceiling design. Both Zones require different masking tuning.

ASP-MG2240 Masking in 2 Zone Example

Common Applications

Example 2 – Shows a two-zone application with a lobby, Zone B, and an open office, Zone A, design. Sound Masking is applied to both zones that require different tuning, paging to both zones, and background music to just Zone B.

ASP-MG2240 Masking in 2 Zone with BGM and Paging

Common Applications

Example 3 - Shows a conference room that requires speech privacy during certain meetings and a visual indicator to know the Speech Enhancement is active.

Wired Privacy Signs for Conference Room with ASP-MG2240

Zone B Provides Enhanced Privacy for Conference Room when activated

Dimensional Drawings

Architect and Engineer Specifications

The AtlasIED ASP-MG2240 shall be a 1RU-half rack wide DSP Sound Masking Controller processor with two zone integrated Amplifier and one assignable Balanced Line output. The ASP-MG2240 shall provide one Balanced Mic/Line and one AUX L & R Summed Unbalanced inputs. Two independent analog pink or white noise generators for Masking A & B shall be assignable sources. The Mic/Line inputs shall provide Mic 50mV, Line 500mV, and AUX variable 316mV - 1V input sensitivity. Each of the Mic/Line and AUX inputs shall have independent input level control on rear panel. All inputs and outputs except the AUX input, shall be rear panel plug-in Euro/Phoenix type connectors. The AUX input on rear panel shall be a 3.5mm stereo (summed) jack. DSP Equalization shall be 1/3 octave for Masking A&B and 5 Band parametric filters with Limiter for Mic/Line/AUX sources. The Masking A & B, Mic/Line and AUX shall have Hi & Low Pass Filters.

The ASP-MG2240 shall have a USB PC interface with Windows® programming software. The software shall provide an intuitive GUI interface for mixing sources and easy setup of processor controls and DSP settings. 6 User and 4 Factory proven presets shall be available to recall/store processor settings. Factory Presets for applications shall be Open Ceiling, Above Ceiling, Below Floor, and Factory. The GUI interface shall provide a 24/7 scheduler to improve masking efficiency. An "Enhanced Privacy" system shall be provided with contact closure activation via 3-way Phoenix connector on the rear panel. The connector shall include a 12VDC LED driver output for an Enhanced Privacy display sign. Enhanced Privacy configuration Settings shall be available in the software GUI. The ASP-MG2240 shall provide Push Here Diagnostic test for confirming proper speaker loads. The ASP-MG2240 shall provide front panel LED monitoring indication of Mic/Line/AUX Signal-Limit; Masking Generator A & B Signal; Output Signal Peak-Fault Channel A & B; PHD Fault Channel A & B; Privacy Engaged; and Power. Frequency Response shall be 50Hz-15kHz (with DSP set to Flat). Dynamic Range shall be greater than 90dB below rated output (A-Weighted). Power Consumption shall be less than 20W average under normal use. Dimensions shall be 1.75" high, 10.5" wide, & 11.25" deep. Weight shall be 5.75 lbs. Warranty coverage shall be 1-year. The unit shall be CE marked, RoHS/WEEE, TUV, GMA (power Supply) compliant and UL certified. The ASP-MG2240 shall meet low voltage wiring standards. The Sound Masking Controller & Amplifier shall be an AtlasIED ASP-MG2240.