

Radio o[®]

THE RADIO TECHNOLOGY LEADER

June 2010
RadioMagOnline.com

WJFK-FM's HD Radio Quadcast

Washington gets a quadruple dose of sports.

2010 NAB REVIEW

Pick Hits, new products and photos

FIELD REPORTS

Potomac FIM-4100 and 25-Seven Systems PLM

A Penton Media Publication

Make the Switch to **Presenter** Now...
We'll Convert Your Audio and Data For Free!
Reliability & Efficiency To Impact Your Bottom Line

SOLID Performance
(800) ENCO-SYS

www.enco.com

E-1 IS PURE GENIUS!

The compact E-1 Control Surface Console and associated ip88cb Console Audio Blade provide all the networked control, mixing, and I/O needed for small to mid-sized studios at a price comparable to similar sized standalone analog consoles. The E-1 features an integrated LCD Monitor for metering and control, a streamlined user interface with password protected access to complex functions via LCD display and touchpad, and 4 Main Mix busses as well as Control Room and Studio Monitor outputs with selectable sources from the audio network.

Complex Mix Minus setups are made simple thanks to per channel Mix Minus outputs with selectable reference mix and talkback interrupt.

You also get auto switching between off line Mix and on line Mix Minus per channel. The E-1 features 99 show presets and a programmable per-channel A-B Source/Select switch which emulates traditional broadcast consoles.

Of course the E-1 will work just fine with Wheatstone TDM products, too! Completely made in the USA and available TODAY!

- Digital Control Surface in new compact frame
- Integrated LCD Monitor for metering and control
- Monitor / Channel Display area is angled for better ergonomics and display view
- Streamlined user interface with password protected access to complex functions via LCD display and touchpad
- 4 Main Mix Busses
- Control Room and Studio Monitor Outputs with selectable sources from Audio Network
- Per Channel Mix Minus Output with Selectable Reference Mix and Talkback Interrupt. Complex Mix Minus setups made simple.
- Auto Switching between Off Line Mix and On Line Mix Minus per channel
- 99 Show Presets
- Incredible new price!

With the brand new ip88cb Console Audio Blade, a complete standalone/ IP-Networkable Wheatstone console is well within the reach of any studio. And with the E-1's integrated LCD monitor, all functions are immediately viewable and editable with no additional hardware needed.

E-1 CONTROL SURFACE CONSOLE

AUDIO NETWORKING-SIMPLY EVOLVED
 phone 1.252.638.7000 | www.wheatstone.com | sales@wheatstone.com

When was the last time you touched something that looks this good?

The new iMediaTouch Version 4.0 is here.

Radio Automation

Digital Logging

Internet Solutions

iMediaTouch

Contact our sales department today
at 888-665-0501 or via email at
sales@imediataouch.com

Watch a video demo of
iMediaTouch 4.0 in action!
www.imediataouch.com

omt
technologies

CONTENTS

38

Features

- 14** 2010 Pick Hits Award Winners
15 outstanding products from the 2010 NAB Show
- 24** NAB Post-show Products
Products from the show, highlighted by category
- 38** NAB Photo Blog
- 40** CBS Radio Quadcast
by Glynn Walden and Jeff Loughridge
WJFK-FM launches an HD Radio quadcast
- 46** Tech Tips
by Chriss Scherer
Tips, tricks, hints and more

10

Columns

- 8** Viewpoint
by Chriss Scherer
The future of digital transmission
- 10** Managing Technology
by Kevin McNamara
Next-level planning: Do you need a career change?
- 12** FCC Update
by Harry C. Martin
Medical marijuana ads OK in some circumstances

48

Departments

- 6** Online
at www.RadioMagOnline.com
- 48** Field Report: Potomac FIM-4100
by James Yelton
- 50** Field Report: 25-Seven Systems PLM
by Brian Powell
- 56** Classifieds
- 57** Contributor Pro-File
Meet Brian Powell
- 58** Sign Off
by Erin Shipp
Sayonara to the floppy disk, plus 2010 media usage

ON THE COVER

Washington, DC's, WJFK FM pulls from three sports sources for the first HD Radio quadcast. Find out what it takes on page 40.

STL and Audio Distribution

\$1,395

Bridge-IT

Low cost IP audio STLs and audio distribution

\$2,550

2RU Commander G3 Rack Codec

IP, 3G, POTS, ISDN, X.21, satellite, STL and audio distribution

A Tieline Codec for every Occasion

Not sure which to choose? Visit www.tieline.com/videos

Remote Broadcasting and Newsgathering

\$4,590

i-Mix G3

Commentary mixer codec with IP/3G, POTS, ISDN, X.21, GSM, satellite for live sports and events

\$2,550

Commander G3

Audio over IP/3G, POTS, ISDN, X.21, GSM, Satellite for desktop and wireless remote broadcasting

\$280*

Report-IT Live

Make live broadcasts from your iPhone** to a studio Tieline Codec with the Report-IT Live APP

Tieline
www.tieline.com

800-950-0750

*Phone not included

**iPhone and App Store are trademarks and/or registered trademarks of Apple Inc., registered in the U.S. and other countries.

Currents Online

Selected headlines from the past month.

SBE Announces National Candidate Slate for 2010 ➔

Vinny Lopez seeks a second term as president. Ballots will be mailed to SBE members and tallied on Aug. 26, 2010.

Lopez

FCC, FEMA Plan Workshop on Emergency Alerting

The workshop will highlight the status of and relevant details related to the Integrated Public Alert and Warning System, including the next generation Emergency Alert System (EAS) and the Commercial Mobile Alert System.

Comrex ARC for Android Now Available

The free app can be downloaded from the Android Market.

SBE Updates CertPreview Certification Exam Preparation Software

The new version of the practice test software is easier to use, and it runs on Windows and Mac.

RTDNA, Hofstra Survey: Radio News Use of Digital Increases

The use of digital audio recordings and digital mixing and editing has increased for radio news reporting.

SBE Creates Affiliation with Pakistan Engineers

The SBE now has affiliation agreements with nine broadcast engineering groups in countries outside the United States.

Clayborn Joins RF Specialties of California

Kevin Clayborn previously worked for Orban/CRL for many years.

Find the mic and win!

Tell us where you think the mic icon is placed on this issue's cover and you could win a prize courtesy of Hosa.

We'll award a different prize from Hosa each month during 2010.

This month, enter to win a 3-pack of Hosa MCL-125 mic cables.

Enter by July 10. Send your entry to

radio@penton.com

Include your name, job title, company name, mailing address and phone number.

www.hosatech.com

No purchase necessary.
For complete rules, go to RadioMagOnline.com.

FCC Offers Guidelines on Making HD Radio Power Increase

For FM stations to increase their digital power they must notify the FCC. An FCC notice provides the details on what stations must do.

Site Features

2010 NAB Show Photo Blog

See the convention through the lenses of the *Radio* magazine staff.

Digital Radio Update Twice a Month

Stay up to date with the source of digital audio broadcasting news and information. The coverage extends to DRM, satellite radio and more. Subscribe today.

Advertiser Links

Web links to the advertisers in the June issue.

Facebook, Twitter, and RSS

All the content at RadioMagOnline.com is available through Facebook, Twitter or as an RSS feed.

- facebook.com/RadioMagazine
- twitter.com/RadioMagazine
- RadioMagOnline.com/rssfeeds

This Phone Makes Other Hybrids Go Running Home To Their Mommies.

NEW! Universal Host handles VoIP, PBX and EVERY other phone!

More and more stations are turning to VoIP for their phone systems. And rightfully so. Cost savings as well as increased feature sets make them a natural. One problem, though, is finding a hybrid that can work with your new system. Leave it to JK Audio to deliver a hybrid that integrates flawlessly with your VoIP phone system (or any other)! Universal Host Digital Hybrid connects your VoIP phone to your computer via its USB audio CODEC, giving you immediate talk-show quality for interviews right from your desktop with no fuss!

Whether it's VoIP, PBX or any other phone system, Universal Host Digital Hybrid with its USB audio CODEC makes it fast and easy to get your callers on the air!

THIS IS COOL!

JK Audio
TOOLS FOR SUCCESSFUL BROADCASTS

jkaudio.com

JK Audio, Inc. Sandwich, IL 60548 USA • Toll Free: 800-552-8346 • Tel: 815-786-2929 • Fax: 815-786-8502 • info@jkaudio.com

A good show? Indeed it was.

It was a new year, a new show, a new location and a new attitude. The 2010 NAB Show had a refreshed feeling this year, and the upbeat attitude was obvious in the exhibit hall and sessions.

The exhibitors were optimistic. After an extended period of restricted capital budgets, many exhibitors said they were seeing signs of light showing through.

Some exhibitors even reported on major projects that were in the works. While the economy has not seen a full recovery, there are signs that matters are returning to a more normal state.

In general, the overall attitude around the convention was positive. Exhibitors were pleased with the attendance, and many told me they were seeing enough of the right people to justify exhibiting. Likewise, attendees were also in good spirits, some telling me they were looking forward to the convention as it got underway.

It seemed like there were more radio engineers at the convention this year than compared to previous

Your Story Is Out There. Grab It LIVE with ACCESS!

In Chile, it was business as usual for the BIO-BIO LA Radio team. They'd been using ACCESS to cover the presidential elections as well as international broadcasts of the Libertadores Cup from Argentina, Brazil and Venezuela. Then tragedy struck in the form of a devastating earthquake. The team was there, with journalist Maria Carrasco reporting live as well as working with the police to help enable communications using a Comrex ACCESS.

Whether it's business usual or providing essential coverage of breaking news, you can always be where the story is. And you don't need a full crew to grab it. Wherever you are, you can be live on the air, creating pinpoint, relevant programming that keeps an ever-growing number of listeners glued to their radios.

ACCESS PORTABLE lets you send studio-quality live audio, real time to an ACCESS RACK at your studio over POTS, DSL, Cable, Wi-Fi, 3G cellular (EVDO/UMTS), 4G WiMax, satellite and more to make any remote broadcast really stand out.

There's nothing more immediate than local— connect with your audience from anywhere with the easy to use, handheld ACCESS PORTABLE!

IP • 3G • WI FI • 4G • 8GAN • VSAT • PSTN • DSL

ACCESS
STEREO BRIC IP CODEC

THE ULTIMATE TOOL FOR
REMOTE BROADCAST

www.comrex.com

19 Pine Road, Devens, MA 01434 USA Tel: 978-784-1776 • Fax: 978-784-1717 • Toll Free: 800-237-1776 • e-mail: info@comrex.com

years. This is not a statistical fact, but an observation. I also noticed that many engineers shortened their Las Vegas visits by a day or two, leaving the convention on Wednesday or Thursday.

The biggest change for radio was the move of the radio exhibits to the front of the Central Hall. I found the new location easier to access when arriving by the Monorail or shuttle buses. This location was also closer to the South Hall session rooms, which I found to be more convenient.

There were also plenty of exhibitors outside the radio hall, and it's always a challenge to find the time and in some cases actually locate those booths. It's worth it to move beyond the confines of the radio hall if you can.

I looked at a few trends last month, and we highlight some in this issue with our convention review, but it seems the most visible technology highlight would have to be IP. Whether it's audio routing, signal transport, machine control or status signaling, it's hard to avoid contact with IP in some way. IP is in the field, the studios, the STL, the early stages of the transmitter, the remote control, and it's also part of the transmission scheme with Internet radio.

There was plenty more to see, and we have packed as much of it as we can in this issue. Between new product listings, the Technology Spotlight columns, the *Radio* magazine Photo Blog (now an annual tradition), and of course

Editor Chris Scherer with Stan Lee at the 2010 NAB Show.

the original technology recognition, the *Radio* magazine Pick Hits, you should get a true taste of what was to be seen at the NAB Show. We'll have more products in coming issues and in the annual Product Source in August.

Overall, it was a good show. And while April 2011 seems like it's so far away, planning for the 2011 NAB Show will begin at the end of the summer.

Chris Scherer

What's your opinion? Send it to radio@RadioMagOnline.com

LIVE & LOCAL

Put Comrex On The Line
COMREX

Next-level career planning

By Kevin McNamara

Is it time to start thinking about taking your career to the next level? According to the Bureau of Labor Statistics (BLS), men and women in this country hold an average of 14 different jobs in their lifetime. The government doesn't keep statistics on job satisfaction, but research from Kelly Services, a major temporary staffing firm indicates about one half of all workers have dissatisfaction from their job. The primary reasons cited? Compensation and flexibility.

Most likely career change has entered into your thoughts. How do I move up the ladder? What other industry would be a good fit for my skills? Do I want to continue working for some else or start working for myself? These are all questions to consider. Even if you are satisfied with your job, are you sure it will be there in the coming years? There are several reasons that might drive a change in career:

- Prospects for earning more money are unlikely. If your annual raises are not commensurate with your contribution, you will be resentful.
- Work is too stressful, perhaps causing family or health issues. Or you are working too many hours.
- Work is becoming routine and boring. One of the things that attracted us to broadcast engineering was the variety of projects we deal with on a daily basis. With budgets reduced, perhaps you are now having fewer projects.
- You are experiencing job burnout.

Along with budget reductions come reductions in staffing. Perhaps you are now doing the work of several people out of necessity.

- Your life has changed: Marriage, kids,

health problems, family issues, etc. may make this choice necessary.

- Job outlook in the field has worsened. This appears to be the case in broadcasting, particularly on the technical side. Statistics from the BLS indicate that broadcast jobs, including technical positions, are expected to decline by 12 percent over the next eight years. The data further suggests that income for these positions will remain flat.

Your ability to grow in your current situation is largely dictated by the current economy. Fragmentation of advertising dollars will continue to push revenues down. While much of the industry-funded research shows steady but small revenue growth for radio over the next 10 years, it is hard to imagine that the universe of advertising dollars will continue to grow at the same pace in the current economy. It is especially difficult now that broadband providers have the ability to deliver a wider range of entertainment on personal mobile smart phones and vehicles.

Skills are equal opportunities

The first step in reaching the next level is to identify your transferable skills and perform a self-analysis. Go ahead and write down your skills. Then, honestly assess those skills and rate your expertise. Be careful not to over-rate these skills: Let's say you have a professional certification such as a MCSE for example, but primarily use it to manage a news automation or audio storage server; this would probably not make you an expert on other types of more traditional server environments. On the other hand, don't play down skills you have mastered. Successful broadcast engineers generally have a valuable and extraordinary ability to solve problems quickly. Here are a few other great transferable skills:

- Communications – can you articulate thoughts in writing, speaking or through personal interaction?
- Teamwork – Do you complement group activities in a positive manner?
- Flexibility – Adapting to change is important in any organization.
- Creativity – Thinking out of the box, another trait of successful broadcast engineers.
- Leadership – Management experience, particularly if you have responsibility for a staff.
- Ability to self start – Do you need to be told what to do or do you take control without direction?

MANAGING TECHNOLOGY

- Detail oriented – Do you take pride in the finished product? Are you able to plan/manage projects?
- Eagerness to learn new skills – You are never too old to learn new skills or get professional certifications. In some cases a change in career may also require additional college coursework or advanced degrees such as an MBA.

Research opportunities

Investigate the options in different types of careers. Moving to a different industry might prove the most difficult since you have not established a track record. Research leading companies in a particular industry, establish a network of contacts, arrange informal telephone calls or lunch with people and recruiters working the industry and start networking.

Another option is to look for contract opportunities. Some businesses hire on a contract basis during hard economic periods. These opportunities are typically opened for specific short term projects, two years or less. In general, hourly rates can be higher than that of employees, but the rate assumes you will pay for taxes, insurance and travel-related expenses from the payment. This is the best way to gain exposure to a new industry that could lead to a more permanent position if

desired, or you could continue contracting with other companies on new projects.

Business networking websites like LinkedIn.com are excellent sources of contacts for every type of industry. These sites also have discussion groups created specifically to address issues within an industry.

Refresh resume and interview

Your resume should be professional and tailored to provide the best exposure to your chosen career. Posting the resume online will provide the greatest amount of visibility to potential employers. Remember to check the proper business categories you are targeting and provide keywords that will make the resume more visible to searches. Most hiring starts with screening from a third party recruitment firm.

Assess your lifestyle

The most obvious impact of changing careers is the effect it has on your family, finances and lifestyle. Expect tradeoffs. This is a new beginning where you need to prove yourself again, but that is the reality of moving your career to the next level. 🗣️

McNamara is president of Applied Wireless, Cape Coral, FL.

"the performance of the 6017 is simply stunning"

Sergio Parisi, Parisi Eletronica Ltda

How can
Shively
help
you?

**The Directional
Antenna People**

Shively Labs® (888) 744-8359 www.shively.com

Medical marijuana ads OK in some circumstances

By Harry Martin

Due to changes in laws and enforcement policies at the state and federal levels, broadcasters may be able to legally carry ads for medical marijuana in states where medicinal use of the substance has been legalized.

Marijuana is a controlled substance and its sale or distribution is prohibited under Federal and state narcotics laws. However, last October the Department of Justice announced formal guidelines governing its enforcement policy with respect to medically-prescribed marijuana in those states where medical use of the drug is now legal. (About a dozen states have legalized medical marijuana so far.) In those states the DOJ has ceased prosecutions of legitimate growers and distributors of marijuana intended for medical use.

Legalizing marijuana sales has opened up possibilities for promoting such sales through advertising. And sure enough, a number of broadcasters have been asked to run spots for distributors of marijuana, including doctors' offices and retail outlets. Unlike cigarette advertising, there is no FCC rule or policy

However, anyone considering acceptance of medical marijuana ads should pay careful attention to factors such as the following:

- The distribution of marijuana for medical purposes must be permitted by state law in the area served by the station.
- Stations whose signals reach portions of states where medical marijuana has not been legalized may still be subject to Federal prosecution.
- A station accepting such ads must do a minimum of due diligence to make sure the advertiser is legitimate and not a drug trafficker masquerading as a medical dispensary.
- Advertising copy should be carefully screened to make sure it promotes use of marijuana to be dispensed under a doctor's prescription. Local counsel should be consulted if there is any question about whether the ad describes an activity that might be considered to violate a state's medical marijuana law.

There is risk involved in accepting medical marijuana ads even if these guidelines are followed. A mistake regarding the bona fide nature of an advertiser, or about interpretation of your state's medical marijuana law, could result in legal trouble. A drug conviction, even for an inadvertent violation, could have serious implications at FCC license renewal time. And remember, the FCC itself has not yet formally addressed this question – even though the DOJ has clearly signaled a disinclination against bringing the law to bear against medical users who have their state's blessing.

So the likelihood of being criminally prosecuted for advertising a product that is now legal, at least for medical uses, throughout your state and service area appears to be relatively small. But remember, applicable Federal anti-narcotics laws have *not* changed. All that's changed is the DOJ's enforcement policy. A violation of a state's medical marijuana law could still have adverse legal consequences at both state and Federal levels, and ultimately at the FCC.

Dateline

July 8 is the new deadline for commercial licensees, including sole proprietors, to file biennial ownership reports on the FCC's revised Form 323.

For *noncommercial* radio stations in Illinois and Wisconsin, their biennial ownership report deadline is Aug. 2.

Aug. 2 is the deadline for radio stations licensed in the following states to place their Annual EEO Reports in their public files: California, Illinois, North Carolina, South Carolina and Wisconsin.

The radio station license renewal cycle begins again in 2011, with the first batch of renewals due on June 1, 2011, for stations in D.C., Maryland, Virginia and West Virginia.

that prohibits such advertising (although the Commission has long demonstrated a serious antipathy to drug use and distribution generally). In view of the DOJ enforcement policy, it appears that the current Administration is not likely to impose extra burdens on legitimate, state-sanctioned marijuana use – which suggests that advertising marijuana for such use should not cause problems – just as promotion of gambling in jurisdictions where it's legal has long been approved.

Martin is a member of Fletcher, Heald & Hildreth, PLC, Arlington, Virginia. E-mail: martin@fhhlaw.com

PROVEN, CONSISTENT, RELIABLE

For over 58 years broadcasters have relied on proven MYAT RF solutions. From rigid transmission line systems to filters to switches and combiners, we deliver performance on time, every time. Whether it is basic hardware or full-line integrated engineering solutions, MYAT designs and builds reliability into every product we make. And with our unmatched stock and inventory, we can assist with your immediate requirements and last minute needs.

*FM Splitter/
Patch Panel*

*Coaxial Transfer
Switch*

*LPFM/IBOC
Filter 3kW*

*LPFM/IBOC
Filter 8kW*

*FM Constant
Impedance Combiner*

*FM Switchless
Combiner*

Learn why so many broadcasters rely on MYAT.
Call us at 1-201-767-5380 or log onto www.myat.com

2010 NAB SHOW

Pick Hits, new products, photo blog

What's new? If you attended the 2010 NAB Show, you know the answer is "plenty." Over the past few years, the annual trek to Las Vegas had become routine. With restricted budgets and an overall tightening across the industry, convention attendance began to decline. But the 2010 convention had a different, more upbeat feeling than previous years. Was it the glimmer of improvements to the economy? Was it the projected improved radio revenue forecasts? Was it the new radio hall location? Regardless, it was a good show.

Our convention review is loaded with great information. We lead off with a rundown of the *Radio* magazine Pick Hits. This list of the top 15 new products from the convention is a tradition that started in 1985. The Pick Hits are the original technology recognition. They are chosen by working radio engineers just like you, so you know they

are truly representative of the interests of radio broadcasters. The judges also follow an established set of rules (as noted on page 22), which ensures that their picks are fair and unbiased, and not simply some "oh nifty" reaction. We even tell you who the judges are.

But the Pick Hits can only tell part of the story. There are lots of new products on display. We previewed many of them in the March and April issues, and round out that list here. Also look for our Technology Spotlight highlights of trends. And finally, peek at some of the sights from the convention with highlights from our daily photo blog.

— *Chris Scherer*, editor

What the judges had to say

Telos VX >

Voice over IP is the new way to take phones.

This is a natural step in adopting VoIP for on-air radio.

Multi-studio phone system Telos Systems

VX: Telos VX shares phone lines across a number of studios using standard IP technology.

It is a scalable system that is compatible with a variety of VoIP gateways and PBXs. Gateways are available for POTS, T1/E1, and both BRI and PRI ISDN. Units can be installed as rack-mount units for large numbers of connections or desktop boxes that interface a few POTS lines. The SIP interface transfers calls between the office and studio systems. The VX Engine is a 2RU device providing call control and audio processing. There is one hybrid per line, allowing multiple calls to be conferenced and aired simultaneously with excellent quality. The VX Director Phone has two large, high-contrast color LCD panels that provide line status, detailed caller information and fader assignments. Text can be written to the line fields to describe calls from the Telos Assistant Producer PC application.

216-241-7225; www.telos-systems.com; telos-info@telos-systems.com

more more -14dB -10dB

more of your bases covered

No one else builds single-cabinet, solid-state transmitters with power outputs of 6kW – 30kW in -14dB hybrid mode and 5kW - 21kW for -10dB. And only Nautel gives you an option for even more power in the same cabinet with HD Power Boost. That means more flexibility in planning for higher injection levels. Expect more; more engineers, more innovation, more -14db and -10dB power.

Learn more at www.nautel.com/-14dB

Making Digital Radio **Work.**

902.823.5131

www.nautel.com/expectmore/

Control surface console Wheatstone

E-1: The compact E-1 control surface console and associated ip88cb Console Audio Blade provide networked control, mixing and I/O for small to mid-sized studios. It features an integrated LCD monitor for metering and control, a streamlined user interface with password-protected access to the complex functions via LCD display and touchpad, and four main mix buses as well as control room and studio monitor outputs with selectable sources from the audio network. Complex mix-minus setups are made simple thanks to per-channel mix-minus outputs with selectable reference mix and talkback interrupt. Auto switching between off-line mix and online mix-minus is available per channel. The E-1 also features 99 show presets and a programmable per-channel A-B source/select switch, which emulates traditional broadcast consoles.

**252-638-7000; www.wheatstone.com
sales@wheatstone.com**

Surge suppressor Henry Engineering

Powerclamp Series 10: Powerclamp Series 10 wire-in parallel TVSS devices are rated at 200,000 surge amps per phase, and will suppress lightning-induced transients, massive high energy surges, and power line spikes. Their surge suppression will greatly reduce equipment failures and computer lockups that are caused by power line disturbances. Operation is not affected by the power requirements of the load. Each line phase is fused, with a fuse status lamp. An unlikely failure will not interrupt

power to the load. The Series 10 offers optional remote failure detection to monitor the suppression integrity of the device from a remote location. A Series 10 unit should be installed at the main entry electrical panel in any environment where frequent and severe lightning occurs.

**626-355-3656; www.henryeng.com
info@henryeng.com**

What the judges had to say

Wheatstone E1

The all-in-one system is an ideal entry point for an IP audio system.

The system provides many, many useful features.

JK Audio BlueDriver

JK Audio has again found a niche for Bluetooth use.

Ideal for remote broadcasts by pairing with a cell phone, and it keeps the reporter looking professional.

Henry Engineering Powerclamp Series 10

This is the natural evolution of the product family.

Really keeps the power clean.

Tieline Technology Report-it Live

A handy utility for field connections.

It puts a portable connection and remote recorder in a commonly used device.

Wireless audio interfaces JK Audio

BlueDriver Series: The BlueDriver series of audio interface adapters uses Bluetooth wireless technology. BlueDriver-F3 plugs directly into a dynamic mic or the mic-level output from a mixing console. Pair it to a Bluetooth-equipped cell phone or headset. The 3.5mm stereo jack contains a mic-level output suitable for recording, with the clean mic signal on the left channel and the Bluetooth return on the right.

BlueDriver-M3 plugs into the mic input channel of a mixer. The 3.5mm jack will accept a signal from the headphone output of the mixer for transmission back to the cell phone or headset. A switch on either unit selects between connection to a third-party Bluetooth headset, or a cell phone.

**800-552-8346; www.jkaudio.com
info@jkaudio.com**

iPhone IP audio codec application Tieline Technology

Report-IT Live: This application allows reporters and announcers to send live broadcast-quality IP audio wirelessly from any remote location to a Tieline IP codec in the studio. Report-IT Live can broadcast live and record the broadcast on the iPhone at the same time, so a copy of the live report can be kept. Record an interview or report offline and then go live on the air later. Users can also report live and play grabs from any recorded interview while on the air. Audio files can be forwarded in

real-time to a Tieline codec in the studio for recording, or uploaded via FTP to a news server with no codec required in the studio. Tieline has designed and built the Report-IT Live hardware dock (sold separately).

**888-211-6989; www.tieline.com
sales@tieline.com**

B R O A D C A S T

FM TRANSMITTERS

All transmitter powers with the best quality price ratio

MT/MR PLATINUM

MT/MR PLATINUM $\geq 1\text{GHz}$ is a high-performance Studio-to-Transmitter Link. It is made up of the 5W MT transmitter externally synthesized in 10MHz sub-bands with a step of 100KHz, and the MR double conversion receiver, that is externally synthesized, too. The MT is microprocessor controlled, and includes LCD display for the visualization of the most relevant transmission parameters (frequency (6-digit), forward and reflected power, modulation level), balanced Mono, Stereo (MPX). The MR receiver has the same visualization system as the transmitter. It includes balanced Mono and Stereo (MPX) outputs. Furthermore, the MT/MR Platinum STL includes a jumper in order to get a proper operation with digital signals.

EM 2000

EM 2000 is a 2000W FM transmitter made up of the EM 25 DIG exciter (or EM 20/30 exciter) and the AM 2000 FM amplifier. AM 2000 includes eight 300W high-efficiency MOSFET technology amplifying modules, fed by 2 independent switching power supplies, which are made to withstand the working conditions. The amplifying modules work independently thanks to a power combining structure that provides high isolation between them.

EM 10000

EM 10000 is a 10000W FM transmitter made up of the EM 250 COMPACT DIG exciter and three control units which combine the power of six AM 2000 FM amplifiers. AM 2000 includes eight 300W high-efficiency MOSFET technology amplifying modules, fed by 2 independent switching power supplies, which are made to withstand the working conditions. The amplifying modules work independently thanks to a power combining structure that provides high isolation between them.

www.omb.com

OMB AMERICA

factory and laboratories
phone. (305) 477-0973
(305) 477-0974
fax. (305) 477-0611
3100 NW 72nd. Ave. Unit 112
MIAMI, Florida 33122 USA

OMB EUROPA

departamento comercial
teléfono. 902-187878
fax. 902-187878
Avda. San Antonio, 41
CUARTE DE HUERVA
50410 Zaragoza, ESPAÑA

From september in:

fábrica y laboratorio
teléfono. 902-187878
fax. 902-187878
Pol. Ind. Centrovía C/Paraguay, 6
LA MUELA
50196 Zaragoza, ESPAÑA

Multi-format audio interface panel Henry Engineering

MultiPort: MultiPort is a utility interconnect panel that facilitates interface between a studio and external audio equipment. It provides convenient access to a studio's analog and digital audio inputs and outputs with professional and consumer connections. MultiPort's active circuitry performs all level, impedance and topology conversion necessary for correct interface. It connects to any studio via its analog and digital inputs and outputs. The analog I/O interfaces to any line- or mic-level audio source and input. The digital I/O is similar, connecting to any AES/EBU signal source and console input.

626-355-3656; www.henryeng.com
info@henryeng.com

What the judges had to say

Henry Engineering
Multiport

The mic-level output is ideal for radio stations when a TV crew shows up.

It has any connection you can imagine.

Comrex ARC

Ideal functionality for field audio contribution.

Obviously the price can't be beat.

Android app Comrex

Access Reporter

Codec: The Access Reporter Codec (ARC) is a simple utility that allows select Android-based mobile phones to make wideband audio calls to Comrex Access and Bric-Link codecs. Once installed on an approved phone, the app displays the familiar Access interface and outgoing call directory. ARC makes an IP call over the phone's 3G or Wi-Fi channel to the selected Access or Bric-Link codec in the studio using a high-quality wideband, full-duplex audio channel between the two devices.

ARC is free. Access and Bric-Link customers with a Comrex-approved Android phone can download the application and connect via the phone's 3G or Wi-Fi to their Access or Bric-Link codec.

800-237-1776; www.comrex.com
info@comrex.com

The Best FM/HD Exciter - Period!

802E^x

Only Continental's 802E^x gives you "Insight" - IBOC performance at a glance

Continental Electronics

www.contelec.com

sales@contelec.com

(214) 381-7161

Voltage sampling unit Kintronic Labs

VSU-1: The Model VSU-1 precision voltage dividing transformers provide sample voltages for RF voltage phase and magnitude measurement on AM broadcast directional multi-tower arrays. The transformers are available for a maximum tower base peak voltage of 20kV RMS to enable use with low- to high-power antenna arrays and standard- to high-antenna base drive impedances. These voltage sampling transformers have been developed to facilitate the method of moments (MOM) proofing of an AM directional antenna with towers having electrical height between 120 and 190 electrical degrees. The VSU-1 is housed

in a painted aluminum weatherproof enclosure with a 7" ceramic bowl insulator and stud assembly for interconnection with the tower RF feedpipe.

423-878-3141

www.kintronic.com
ktf@kintronic.com

What the judges had to say

< **Kintronics VSU-1**

I can't wait to get rid of my sample loops.

Installing it at the tower base will eliminate many monitoring hassles.

ERI PWR-100D >

It reads analog and digital power and many more things.

Lots of potential for accurate transmission line monitoring.

Power sensor ERI-Electronics Research

PWR-100D: PWR-100D is

a self-contained true RMS power meter/reflector-meter/line section featuring an internal temperature

sensor, line pressure and interlock inputs, Internet/intranet connectivity via LAN connection, serial and USB connectivity for local computer connection, 50-1000MHz frequency range, and optional on-board digital display of forward/reflected power, temperature, pressure and interlock status. It is compatible with the SWP-200 series power monitor and switch controller, VSWR protection systems or as a standalone power monitor. It easily expands for multiple power measurements with fault-tolerant CAN bus or RS-485 connectivity between sensors. It connects up to 256 sensors to a single system. Phantom power is provided over standard CAT-5 cables.

812-925-6000; www.ERInc.com
sales@ERInc.com

Web Images more ▼

clear crisp bright sound

Search

Results 1 of 1

OPTIMOD - FM 8600

The new clear starts here.

Processing that optimizes the sound of your FM channel while punching remarkably crisp, clean, CD-like audio through to your digital channel audience.

The most powerful and effective on-air FM processing system Orban has ever created.

www.orban.com

Contact SCMS to discuss Orban products and the **OPTIMOD 8600**

www.scmsinc.com
1-800-438-6040
sales@scmsinc.com

Mid South	1.877.391.2650
Central	1.731.695.1714
West Coast	1.866.673.9267
Mid West	1.513.899.3036
South Atlantic	1.770.632.1295
North East	1.315.623.7655
South West	1.877.390.7267
North Central	1.513.376.8600
Pro Audio	1.877.640.8205
Latin America	1.760.650.1427
Bradley Division	1.800.732.7665

What the judges had to say

< Omnia 11

The IM distortion reduction is impressive.

Reducing the extraneous material on the MUX output makes a real difference.

Remote monitoring WorldCast Systems Audemat

Mini Control Silver: The Audemat Mini Control Silver is a system for management and monitoring of remote equipment. It can be configured to connect with any equipment at a remote site through serial ports, status or metering inputs, commands (relays) or IP. All units linked to the Mini Control Silver can then be monitored and controlled locally and remotely via a variety of communications modes (ADSL, LAN, GSM, PSTN, etc.). It will send notifications via e-mail, SNMP and optional voice/DTMF interface, and features ScriptEasy software for automatic actions and remote control.

305-249-3110; www.audemat.com
contact@audemat.com

Audio processor Omnia Audio

Omnia.11: With a redesigned firmware platform, GUI and adjustments to every algorithm in the system, Omnia.11 provides a solution to distorted audio processing, while still delivering a competitively loud signal. The Density Detector enables the system to properly handle hyper-compressed content. Its ultra-low JMD multiband limiter system, coupled with smart gain reduction algorithms, enables the limiters to sound transparent and natural. All AGC and limiting algorithms employ an auto-acceleration/deceleration mechanism, which tunes out perceptible inter-modulation distortion. Omnia.11 integrates a laboratory-grade stereo generator with dual MPX outputs, 19kHz reference output for external RDS/RBDS systems and >80dB pilot protection – with or without composite clipping functions activated.

216-241-3343; www.omniaaudio.com
info@omniaaudio.com

Worldcast Systems > Audemat Mini Control Silver

It's very powerful for its tiny size.

A very effective control system that's easy to install and access.

Mixing, Matching & Distribution

ATI brings you 30 years of reliable products for A/V, Broadcast, Large Venue, Touring Sound and System Integration

www.atiaudio.com

Audio Technologies Inc. 856-626-3480 ■ sales@atiaudio.com

Software defined audio transport

Moseley Associates

Rincon: Rincon is a software-defined audio transport product optimized to deliver multi-channel digital audio over IP, T1/E1 and radio links, and networks simultaneously. Rincon carries up to eight stereo audio channels over the multiple network choices. Backup solutions such as failover inputs, redundant outputs, and automatic switchover in case of audio loss are included, and it even inserts a backup audio file to keep audio on the air in case of total link failures. Choose from linear uncompressed audio or any advanced audio compression algorithms. Management and configuration is handled via Web and SNMP interface and can even be accessed via smartphone.

805-968-9621; www.moseleysb.com
info@moseleysb.com

What the judges had to say

< Moseley Rincon

There are other multi-connection devices available, but this adds even more than before.

The built-in backup audio function is useful.

Denon > DN-F400

Reading files from an SD card lets every jock maintain his own clip list.

Very versatile and easy for anyone to use.

Solid-state audio player

Denon Professional

DN-F400: The DN-F400 solid-state audio player implements stable and reliable solid-state media technology as the source medium. It can read MP3 files and uncompressed WAV files from SD or SDHC cards. It is a 1RU, half-rackspace unit designed for any application requiring audio to be running continuously. The DN-F400 features balanced/unbalanced outputs and is also controllable via RS-232-C and GPIO. Additionally, the optional RC-F400 Remote Controller features a large LCD display and enhances the DN-F400's capability by providing an ergonomically designed, intuitive control unit for instant playback of audio or audio elements.

630-741-0330; www.d-mpro.com
info@d-mpro.com

iRoute

IP Audio Route Selector / Monitor

for Axia Livewire™

AUDIO
Livewire

WITH iRoute, YOU CAN TAKE CONTROL OF YOUR AXIA LIVEWIRE NETWORK WITHOUT A COMPUTER OR ROUTING SOFTWARE

- Monitor any audio on your Livewire network via the built-in speaker, headphones or analog & digital outputs
- Instantly change multiple routes via the front panel, web browser, GPI, TCP/IP, serial port or built-in event scheduler
- View source stream statistics including audio level, stream type, packet underruns, sequencing errors and more

www.paravelsystems.com
(877) 44-PARAVEL • (877) 447-2728

Paravel Systems is an Official Axia Hardware Development Partner. Axia and Livewire are trademarks of TLS Corp. All rights reserved.

Low-power FM transmitters Nautel

VS Series: The VS Series of low-power FM transmitters – using only 2, 3 or 4RU including the exciter – brings Nautel performance to broadcasters operating on 300, 1000 or 2500W. In addition to the products' rugged engineering, the Nautel VS Series incorporates IP audio I/O, Axia Livewire support, Shoutcast and RTP support, Nautel's Advanced User Interface (AUI). The transmitters can be configured for analog, HD Radio or DRM operation.

207-947-8200; www.nautel.com
info@nautel.com

What the judges had to say

< **Nautel VS series**

The series has hit a new low price point.

A great option for repeater stations.

Allen and Heath > XB14

It's a portable-style console with all the needed radio mixer functions.

It would work well in a voice-over or news booth.

Radio broadcast mixer Allen & Heath

XB14: The XB14 is designed for a broad range of applications from small radio or Internet broadcast studios, to larger studios with multiple rooms. The XB14 features telephone communication modules for telephone callers, mic fader start sensing for external connection and internal automatic muting of the speaker outputs, stereo channel start/cue outputs for CD transport control, separate headphones mix and outputs for guests, and an audition bus.

800-431-2609; www.allen-heath.com/US

Pick Hits Judges

Bud Aiello

Dir. of Engineering Technology
NPR
Washington, DC

Brad Hart

DOE Denver
Lincoln Financial Media
Denver

Tom Atkins

VP/Director of Engineering
Backyard Broadcasting
Buffalo, NY

Norm Phillips, CBNT

VP Engineering
GAP Broadcasting
Dallas

Mike Cooney, CBRE

CTO
Beasley Broadcasting
Naples, FL

Marshall Rice

Engineering Director
Bonneville
St. Louis

Bill Croghan, CPBE

Chief Engineer
Lotus Las Vegas
Las Vegas

Jeff Smith, CSRE CBNT

Supervisor Studio Engineering
Clear Channel
New York City

Roz Clark, CSRE CBNT

DTO Tampa
Cox Media Group
Tampa, FL

Tony Vitiello

Regional Dir. of Engineering
Westwood One/Metro Traffic
Los Angeles

2010 NAB Show Pick Hits Rules

1. Products must be new and not shown at a previous NAB spring convention. In some cases, distinguishing a new product from a modified older one is difficult. For "Pick Hits" purposes, a new product is one with a new model number or designation. Software, firmware and operating system updates are eligible, but the new revision must carry an obvious designation (1.0 to 2.0 for example) and the feature set must provide clearly identifiable changes or updates.
2. Products must have some positive impact on the intended user's every-day work. Judges search for equipment intended for use on a regular basis. Products should provide new solutions to common problems.
3. Products must offer substantial improvement over previous technology. Unique circuit architecture need not be included, but some new approach or application must be involved in the product's design.
4. The price of the product must be within reach of its intended users. The judges seek products appropriate to a wide range of facilities.
5. The products must be available for purchase within the 2010 calendar year. Equipment must be on display on the show floor, currently (or imminently) in production, and some type of product literature must be available. Judges take the exhibitor's word on availability dates. Products demonstrated in private showings do not qualify.
6. The Pick Hits Judges operate independently from one another and remain anonymous to everyone including other judges until the selection meeting. This ensures that the products chosen are truly representative of the industry, that the judges were not persuaded in any way, and that the entire selection process is as fair as possible. The judge's identities are published in the June 2010 issue.
7. The editorial staff of Radio magazine serves only as a moderator during the final selection process and has no influence or decision in determining the winners.

CONNECTING STUFF IS ALL ABOUT THE GOZINTAS AND COMEZOUTAS

MULTIPOINT IS ALL ABOUT CONNECTING STUFF TO YOUR STUDIO

Getting all your external gear into and out of your studio is never easy. You're always looking for an adapter or cable of some kind and, even when you find it, you're then on the hunt for level or impedance matching gizmos.

MultiPort™, from Henry Engineering, takes care of all that by facilitating interface between a studio and external audio equipment. Providing convenient access to a studio's analog and digital audio inputs and outputs, it allows connection to both professional and consumer gear. MultiPort's active circuitry performs all level, impedance, and topology conversion necessary for correct interface.

You can put MultiPort wherever it's convenient. Mount it in your cabinetry, or use the included rack adaptors to mount it in your rack. Once you've got MultiPort, you'll wonder how you ever limped along without it!

WE BUILD SOLUTIONS.

DIGITAL SOLUTIONS. ANALOG SOLUTIONS. FUNCTIONAL. RELIABLE. AFFORDABLE.

Henry Engineering • 503 Key Vista Drive • Sierra Madre, CA 91024 USA
T: 626.355.3656 • F: 626.355.0077 • email: Info@henryeng.com

Visit www.henryeng.com for all of Henry's solutions!

Technology Spotlight:

Remote Control Systems

While the use of remote control systems has been around for many years, until recently, the systems were limited to providing or monitoring contact closures and taking voltage samples. While that level of control has been sufficient for many years, there were shortcomings, mainly that much of the interface effort between the device and remote control system required direct wiring or use of a custom interface.

Audemat Mini Control Silver

Newer remote control systems have added remote capabilities (that is remotely accessing the remote control via IP or some other means). The systems have also grown to be complete facility controllers. The transmitter, antenna and front door are the basics. Via SNMP, serial (via application programming interfaces) and other communications protocols, remote control systems – including those from Statmon, Audemat, Burk, Davicom and Broadcast Tools – are now full facility controllers with oversight of UPS systems, power generators, HVAC systems and more.

Broadcast Tools Site Sentinel 4

These established communication and interface standards have been used in equipment in other industries, but is now spreading to the broadcast environment. In addition to tighter integration, the remote control systems are smarter and have powerful automation trees, allowing the systems to make more decisions on their own with appropriate flexibility to ensure the proper course of action is taken.

Instant audio playback package Enco Systems

HotShot: HotShot is an instant audio playback package with a full-screen interface. It can be used with a mouse, touchscreen or the custom-designed HotShot button pad, and has eight banks of 84 buttons. Its control surface is pre-labeled with color-coded letters making it easy to correlate buttons with audio. Bank buttons light up to show which bank is in use. It is capable of playing as many as four streams each from four outputs for a total of 16 audio files playing at the same time. Outputs are assignable by column and displayed on the screen. It supports dragging audio files directly from any folder of a PC: local drive, thumb drive, CD/DVD, portable hard drive or network drive. HotShot even supports an autodetect mode that can preload banks with audio files found on any inserted media.

800-362-6797; www.enco.com
sales@enco.com

I/O Mix Engine Blade Wheatstone

Ip88 Console Blade: Designed to work with Wheatstone's WheatNet-IP IP-based networking system, the ip88cb provides audio I/O with appropriate connections and DSP Mix Engine functions for Wheatstone Control Surfaces. It has a feature list that provides interface options including AES inputs, four stereo analog inputs, four AES outputs, and four stereo analog outputs on RJ-45s, control room and studio stereo analog outputs on XLRs, two mic level inputs with gain trim and switchable phantom power on XLRs, cue and headphone outputs on both RJ-45 and 1/4" TRS and 12 GPI logic ports on RJ-45 ports.

252-638-7000; www.wheatstone.com
sales@wheatstone.com

Headset Sennheiser Electronic

HMD 26: The closed and supra-aural headsets HMD 26 are lightweight and dimensioned for high maximum SPL. They provide high wearing comfort in combination with good noise attenuation. All variants of HMD 26 are equipped with ActiveGard which protects the user from volume peaks. The dynamic microphone with hyper-cardioid characteristic satisfies with broadcast sound up to 16kHz. It is mainly designed for applications in noisy environments. Another important feature is the less sensitivity against structure-borne sound. The gooseneck microphone can be used either on left or right-hand side. The microphone boom allows an individual adjustment at the right position.

860-434-9190
www.sennheiserusa.com
lit@sennheiserusa.com

Extender Gefen

Wireless RS-232 Extension: The Wireless RS-232 Extension allows long-distance control of audio/video content using RS-232 protocol. Audio/video signals can travel up to 100' with no extension cables required. It is also an ideal plug-and-play add-on to already implemented systems using the RS-232 protocol. Small sender and receiver units are equipped with miniature antenna to propel the signal while remaining immune to extraneous noise in the operating environment. Two baud rates are available, 19200 and 9600, offering flexibility in performance. Although equipped with power supplies on both sender and receiver units, extra power is not always needed if the source device and display are equipped to handle the RS-232 protocol. If more than one source needs to be accessed from afar, multiple units can be grouped to offer a greater signal transmission to the desired location.

800-545-6900; www.gefen.com
gsinfo@gefen.com

Side-address microphone Shure

Beta 27: The Beta 27 side-address condenser microphone features flat frequency response, low self-noise, and a tight supercardioid pattern that specifically targets the sound source consistently with greatly minimized bleed from off-axis sound sources. Transient response comes from a low-mass, 1" externally biased, ultra-thin 24K gold-layered Mylar diaphragm. A 3-position switchable low-frequency filter helps reduce unwanted background noise or counteract proximity effect for consistent, extended low end.

800-25-SHURE; www.shure.com
sales@shure.com

Exciter RVR

TEX2000LCD: The TEX2000LCD exciter accesses a digital user interface to diagnose and control all the parameters displayed (frequency, output power, measurement, etc.). It features adjustable power output from 0 to 2000W, a built-in stereo coder and is on-air under any VSWR conditions.

305-471-9091; www.rvrusa.com
sales@rvrusa.com

Label tool Brother

P-touch Edge: The Edge industrial labeling tools feature an intuitive user interface to quickly layout and print labels designed for cables/wires, patch panels, face plates and other studio equipment. They can also print durable bar code labels for marking studio property or assets, including outdoors in harsh conditions. Each tool has a large LCD display and bright backlight for easy viewing. The PT-7600 adds software for creating custom label designs that can be downloaded into nonvolatile memory and later printed without a computer. Use the software library to store and manage label templates for different projects, to be later transferred to the PT-7600.

908-704-1700; www.brother.com

Microphone preamps Glensound Electronics

Atomic Voiceover 08 and 08+: The Atomic Voiceover 08 and 08+ are high quality microphone preamps for dynamic, condenser or ribbon mics. The automatic gain adjust (AGA) system takes a snapshot of the audio levels over a 7-second sample period. The user presses the "Take Level/Mic Gain" button and reads a sample passage for level. The AGA system is able to set the input gain level over this period while allowing a suitable headroom for any louder passages. The level is constant and does not increase background noise during quiet passages. For monitoring, there is an audio input that is only fed into the users headphones, allowing them to monitor context audio for their voiceover.

+44 1622 753662; www.glensound.co.uk; sales@glensound.co.uk

SOLID PERFORMANCE RELIABILITY SUPPORT

Program Automation
& Control is at the
heart of today's
broadcast facilities.

ENCO delivers Performance demanded by today's talent, engineering and management.

ENCO designs software for high Reliability required for mission critical 24/7 operations.

ENCO delivers the Best Support in the Industry with a 20+ year history under our original founding ownership.

When you upgrade to DAD or Presenter, you're assured of World Class Digital Audio Delivery System Performance, Reliability and Support. If you upgrade now, we'll convert your library at no charge using our Intelligent Conversion Engine. Call us and learn how our experience can pay off for you.

ENCO - Providing the tools & technology to positively impact your Bottom Line.

www.enco.com
sales@enco.com
+1-248-827-4440
800-ENCO SYS

BURLI. NEWSROOM SYSTEM SOFTWARE.

- news data ingest and management, including rss and xml feeds
- newscast/run-down management
- e-mail and fax ingest and management
- audio ingest, recording, editing and play-to-air
- radio prompter
- assignments management
- contacts database
- xml export to websites/new media platforms

Burli's reliability, ease-of-use and state-of-the-art features make it a leading choice for radio newsrooms around the world and across America, including the largest all-news newsrooms in the country's top markets.

TO FIND OUT HOW BURLI CAN WORK FOR YOU...

www.burli.com

info@burli.com | +1.604.684.3140

Technology Spotlight

Handheld Apps

Smartphones are everywhere, and the number of apps available for them continues to skyrocket. Professional apps for radio are no exception.

Enco iDAD

RCS iPush

Once the iPhone was released, there were apps to turn it into a portable recorder. The same is true for the Droid now as well. With Web browsing capability in the phones and Web access on much broadcast equipment, basic control is easily possible.

But specific apps for broadcast equipment access made their debut this year.

Two significant areas stood out: codecs and automation.

On the automation side, Enco showed iDAD and RCS showed iPush. Both allow iPhone users to deliver material directly into those companies' content systems. It's an idea that may be ahead of its time for some, but it provides yet another bridge into the station audio system.

Along the same lines, the codec manufacturers are providing remote access capability. Tieline showed the ReportIT Live for iPhone and Comrex debuted the ARC for Droid. Both allow users to connect to the companies' IP codecs to contribute material for use on-air.

**Tieline
Report-IT
Live**

**Comrex
ARC**

Radio console Arrakis

ARC-8: With a single stereo mixing bus, the ARC-8 is for fast-paced live on air, production and remote applications. Two mics support a host and guest talk format. The mix-minus bus supports telephone talk formats or call-ins. The talk button on mic channel one feeds the mic to the caller and the caller to the console cue system. The ARC-8 has a built-in PC USB sound card on channel 8B to play in digital directly from PC audio software. At the same time, the program output from the console records in digital over the USB directly to PC recording software.

**970-461-0730; www.arrakis-systems.com
sales@arrakis-systems.com**

Radio console Audioarts Engineering

Air-3: The table-mount Air-3 provides 12 stereo input fader channels (with both A and B inputs on each channel), 13th phone caller fader w/TB and auto MXM to caller, remote start logic for each fader, two premium mic preamps, two program buses with balanced outputs (switchable stereo or mono mode), a control room monitor, split cue, a built-in cue speaker, studio output with independent source selection and CR to studio TB button and an external input that feeds the monitor section (for live air or pre-delay air monitoring). Its USB connection is patchable to any input faders and internally dip-switchable to pick up program 1 or program 2 output mixes. This lets the Air-3 interface with a desktop computer for news and music sweetening functions, or to stream audio mixes from and to the console. RJ-45 connectors keep wiring simple and inexpensive.

**252-638-7000; www.wheatstone.com
sales@wheatstone.com**

NEW PRODUCTS

Sales, traffic and billing software **Wide Orbit**

WO Traffic 5.2: Feature enhancements to WO Traffic software include bi-directional integration with dominant agency systems provider Donovan Data Systems via WO Central and support for cable network operations. WO Traffic, allows companies to manage multiple stations, channels and networks, as well as multiple mediums, including radio, digital display and mobile, all on a single system and database. Its new integration streamlines buy and sell transactions between agencies and stations. Additional enhancements are focused on functionality to improve client station's day-to-day workflow, such as delivering access to full revision history of orders and providing the ability to transfer booked orders among account executives using effective dates.

415-675-6700; www.wideorbit.com
mzinsmeister@wideorbit.com

Automation system **OMT Technologies**

iMediaTouch v4.0: iMediaTouch Version 4.0 includes more than 25 enhancements including a new GUI providing greater user-defined flexibility and feature access; multi-blade design with a more dynamic segue editor and enhanced air studio recorder; ability to drag-and-drop onto a showlog page for instant changes to the hot key pages; ability to include a radio station logo on the main on-air screen; enhanced keyboard functions to allow the user better control of the voice-track module; back-time feature in voice tracking to better calculate time remaining; voice tracking and Log Tools to allow for multiple user attachments; and enhanced on-air library word search using a "contains" methodology.

888-665-0501; www.omt.net
omt@omt.net

Interview mics **Audio-Technica**

BP4001 and BP4002: The BP4001 cardioid dynamic interview microphone and BP4002 omnidirectional dynamic interview microphone feature extended-length handles. The BP4001's cardioid polar pattern reduces pickup of sounds from the mic's sides and rear, improving isolation of the desired sound source, and the BP4002's omnidirectional pattern provides a natural reproduction of surrounding ambience. With both mics, frequency response is tailored for natural, clear, articulate reproduction of spoken words. Also, both microphones provide exceptional isolation from handling noise.

330-686-2600; www.audio-technica.com
sales@atus.com

Audio networking **Harris**

VistaMax Network Interfaces: VMConnect makes VistaMax digital studio networks an option for operations of all sizes. It offers an additional means for adding distributed network connectivity to existing networks with VistaMox or VistaMax Envoy frames. The standard configuration VMConnect typically supports up to four studios with PR&E networked consoles, managing up to 192 bidirectional stereo audio and associated logic channels. A cascade connection on the VMXpress and VMQuadra offer further installation convenience - any combination of the two can be daisy-chained on one CAT-5 network connection. Adding sources and destinations or networking a previously isolated studio is accomplished with the VMXpress. Eight different models offer numerous analog and digital audio I/O and logic configurations.

800-622-0022
www.broadcast.harris.com
broadcast@harris.com

Digital Alert Systems

Your
PARTNER
on the **ROAD** to
EAS/CAP
compliance

DASDEC-II,

the award-winning,
flexible emergency
messaging platform.

Call now to find out
how to solve your
EAS/CAP questions -
now and down the road.

The
Products,
the
People,
and the
Commitment.

Digital Alert Systems

585-765-1155

www.digitalalertsystems.com

a division of
MONROE ELECTRONICS
est 1954

CD player Tascam

CD-200: This player uses a brand new transport, the TEAC CD-5020A. The new transport is custom designed for audio playback with a smooth loading drawer and low clamping noise. The internal clock has been improved for a smoother sound and decreased jitter. Like the CD-160, the CD-200 has unbalanced phono outputs and S/PDIF digital out on coaxial and optical jacks. MP3 and WAV file playback is supported, and front-panel folder navigation buttons are provided. A wireless remote control with numerical track select buttons is also included.

323-726-0303; www.tascam.com
tascamlit@tascam.com

Tactical CAT-5e cable Clark Wire and Cable

CAT5-FLEX-SH: The CAT5-FLEX-SH flexible and shielded CAT-5e cable for tactical applications is designed specifically for applications that require TIA/EIA or ISO CAT-5e interconnects able to withstand abuse and repeated flexing. With a flexible, rugged and abrasion resistant jacket, the CAT5-FLEX-SH delivers enhanced ruggedness and durability in remote or portable applications. For simplified assembly and termination, it is compatible with industry standard RJ-45 tooling and connectors. At its core are four, stranded 26 AWG pairs insulated with a precision impedance, polyolefin dielectric. Through use of precision wire processing, twisting and verification, it meets or exceeds TIA/EIA 568-B.2 standards to ensure reliable network performance.

800-222-5348; www.clarkwc.com
sales@clarkwc.com

V-mixer Roland

RSS M-380:

The M-380 V-Mixer is a 48-channel console that possesses all the features of the M-400 V-Mixer in a compact rack-mount footprint.

It features rapid recall of setups, 100mm motorized and touch sensitive faders, an 800x480 color screen, and dedicated knobs for EQ, pan and gain. It has digital patch-bays, built-in effects processors, 16 aux/mon sends, 8 matrices, 8 DCAs, 8 mute groups, built-in stereo recording/playback and support for LCR configurations.

800-542-2307; www.rolandus.com

Mobile advertising platform Jetcast

ReplaceAds: With more than 2,000 radio stations available on mobile handsets, ReplaceAds generates more than 250 million mobile advertising impressions per month. These impressions can be filled with video, audio, or display ads on smart phones, or standard banner, text, SMS or MMS ads on legacy phones. Stations with mobile streaming applications can join the ReplaceAds network and start earning advertising revenue immediately with little or no integration necessary. The network is made up of thousands of professional, branded Internet radio and television broadcasts consumed by millions of people each day and by about 20 million unique visitors per month in the United States.

917-338-1487; www.jetcast.com; team@jetcast.com

Terminating power sensors

Bird Technologies Group

5011, 5011-EF, 5015, 5015-EF:

TPS Series terminating power sensors one port measurement device will provide true average power for forward power or reflected power if attached to a directional coupler or total power in the line if connected to a non-directional coupler. The TPS is a plug-and-play solution with no front panel calibration required at any time.

866-695-4569

www.bird-technologies.com
sales@bird-technologies.com

Measure What Your Listeners Hear.

Perfect for **HD** Radio installations. **iLM4ST**

- Industry-standard ITU-R BS.1770/1 loudness measurement algorithm
- Simultaneously measures Analog, HD-1, HD-2 and Internet streams
- User-programmable loudness targets, threshold and QC limits
- Ethernet interface for long-term logging and email alerts via remote PC
- Also includes proprietary DTS Neural Loudness Measure (NLM) algorithm

DaySequerra

www.daysequerra.com

DTS and the Symbol are registered trademarks & the DTS logo are trademarks of DTS, Inc.

Audio mic/line mixer RDL (Radio Design Labs)

RU-MX5ML: The RU-MX5ML is for applications where a combination of balanced mic and/or balanced or unbalanced line-level signals needs to be mixed with the ability for additional expansion. All connections are made using detachable terminal blocks on the rear panel. Four of the inputs can accept either mic or line inputs. The fifth input is for line level sources. 24V phantom is individually switch selectable for each mic input. The output from one RU-MX5ML may connect to the mix input of another RU-MX5ML. Up to three mixers may be rack mounted in a single rack unit using an RDL RU-RA3HD rack adapter.

800-281-2683; www.rdlnet.com; sales@rdlnet.com

Mobile podcasting VeriCorder Technology

ShowCase: Unite imagery and sound

with ShowCase, a podcasting tool that combines still photography with audio. This smartphone software allows the user to capture newsworthy moments, pair them with narration or music, and share them instantly over Wi-Fi or a cellular connection. ShowCase slideshows can be created in seconds and posted to podcasts, websites, blogs and social media sites. The option of white labeling ShowCase is available for podcast hosting websites that require a fully customized product.

250-448-4954; vericorder.com
info@vericorder.com

Digital automation RCS

Zetta: The RCS team of developers combined NexGen Digital and Master Control to create Zetta. It is designed for durability: If the program is accidentally closed, audio keeps playing. It features a comfortable interface, and floating module options give complete control of the look, feel, and functionality to the user. Zetta was developed on C+, WPF, WCF and SQL Server.

914-428-4600; www.rcsworks.com
info@rcsworks.com

Integrated command relay unit Burk Technology

Plus-X ICRU: The Plus-X Integrated Command Relay Unit (Plus-X ICRU) provides command channels for the ARC Plus. It facilitates the connection of 16 relays. Relays can be used individually, or in raise/lower pairs, and can be configured as momentary or latching. Connect up to 32 units to one ARC Plus for 256 channels.

800-255-8090; www.burk.com
sales@burk.com

Headphone boxes Whirlwind

HAUC, HATT, HAUCx1: The Whirlwind HAUC, HAUCXL and HATT headphone amplifiers are designed to work with any type of headphone or ear buds, at any desired volume. The circuits were developed specifically to work with all impedances of all headphones, with low distortion to avoid ear fatigue, and wide frequency response for reproduction of audio. Furthermore, the circuits are designed to run indefinitely and without failure, even into a shorted load.

800-733-9473
www.whirlwindusa.com
sales@whirlwindusa.com

STL made simple with the Barix Reflector

Barix IP Audio - Intelligent Products around Audio,
Streaming and Control → www.barix.com

IMITATED... but not equaled !

*Attractive, ultra low profile
tabletop design*

— On-off switches
below the faders
where they belong

— Inline (not side by side) Program
assignment switches reduces errors

— Real VU meters for high resolution
metering, not cheap LED meters

NO compromise, take no prisoners design ...

Our ARC-15 (Advanced.Radio.Console) is called advanced for many reasons: 15 input channels, 5 assignable mic preamps with optional phantom power, Telco interface, PC USB sound card built in with free Radio software, analog VU meters for high resolution and ease on the eyes, socketed ICs for ease of repair, RJ45 connectors with cables included for fast wiring, electronic switching of all audio for crystal clear performance, LED lamps for highest reliability, and so much more.

ARRAKIS SYSTEMS INC.

As Arrakis has done repeatedly for more than 30 years, our ARC series consoles have created an entirely NEW CLASS of Radio consoles with a unique new set of features to meet the needs of our ever changing marketplace. Imitated down through the years but never equaled, Arrakis has once again set a new standard for others to follow.

In the ARC-15 model, channel one is a high performance mic channel while channels 2-5 are selectable as mic or line inputs with optional phantom power. Channel 15 is an advanced telephone interface with logic to an external hybrid for Live callers or an Off-line contest call. Seven stereo line input channels easily handle the other audio source inputs. Channel fourteen is selectable as either a Windows PC USB interface or an unbalanced stereo consumer level input. Windows software for Live On Air, Automation, & Production is provided standard. With multimillion operation LED lighted switches; long life conductive plastic faders; and electronic switching of all audio signal paths; the ARC-15 is a rugged, reliable, and versatile console for 'today's' professional Radio studio applications.

— Easy access connectors
for Fast installation...

— BOTH balanced and unbalanced Outputs

— RJ45 balanced inputs WITH cables supplied

— XLR connectors for ALL mic inputs

ARC-15

only \$3,495 msrp

8, 10 channel & modular models

AARC-NET ethernet audio networking compatible

970-461-0730 ext 309

Technology Spotlight

Video Production for Radio

Given the skyrocketing use of webcasting and streaming and the relentless industry-wide effort to connect with radio listeners, a new-found focus has been given to offering video in addition to the traditional audio component of radio.

NewTek Tricaster

Several varieties of small video production systems were shown. The Newtek Tricaster offers a condensed video production system in one unit. Some syndicated radio shows are already using this system to produce video. Need more portability? Speedstream has developed a backpack system that stream live video via Wi-fi or 3G/4G.

Netia Radio-Assist 8 CamDirector

Netia has added an automatic video production element to Radio-Assist 8 called CamDirector. By integrating the mic feeds in the automatic video switcher, cameras can automatically switch to focus on the person speaking.

But if on-the-spot video is still your station's choice for using video, Samson showed the Q3 video recorder. While consumer flip cameras offer portable video capture, Samson adds higher quality audio recording as well. And radio is all about good audio. ■

Samson Zoom Q3

Field-installable connectors Belden

Fiber Express Brilliance: These fiber optic connectors enable fast, fool-proof and easy termination of a fiber. Terminations can typically be made in 5 seconds, with no termination tools required. Insert the prepared fiber into the connector, slide the connector's switch-like activator toward the fiber to be terminated to bring about the splice/crimp, and slide the boot on the connector body. This fiber installation procedure is accomplished without using any specific or proprietary installation tools. The built-in activator tab performs the fiber splicing and crimping action in one simple motion, thus reducing the number of steps involved by 50 percent.

800-BELDEN1; www.belden.com
info@belden.com

Pro Tools plug-in DTS

Neural UpMix: Neural UpMix by DTS is a Pro Tools plug-in designed to upmix content to 5.1 and 7.1 channels. This plug-in can output 5.1 or 7.1 multi-channel audio tracks from stereo or 5.1 source material while preserving the spectral and timbral balance of the original mix. It is intended for projects where the original source elements for a conventional upmix are not available. Audio stems processed with the Neural UpMix properly downmix in the consumer environment. This preserves the intent and quality of the original mix. It provides creative controls for soundfield width and depth, channel layout, output levels, LFE filtering and a final limiter.

818-436-1000; www.dts.com

REGISTER AT www.7bd.com

Intercontinental Miami West - Miami, July 15, 16 - 2010

B.R.V.R.
Broadcast Depot - RVR Workshop '10

July 15-16

STL application Barix Technology

Reflector Service: Reflector Service eliminates firewall poking and static IP addresses that are difficult to configure. It even eliminates basic router forwarding configuration, as devices are automatically partnered following connection to the Reflector Service via the Web. Reflector Service is part of a STL out-of-the-box package featuring the new Exstreamer 500. Barix will offer the Reflector Service free of charge to Exstreamer 500 and 1000 customers for several months before charging a nominal annual fee. Hot standby/backup service and 24/7 monitoring of the stream will be made available at a later date.

866-815-0866; www.barix.com
info@barix.com

IP broadcast switcher Audio Science

ASI2416-1147: The ASI2416-1147 IP broadcast switcher contains GPIO, four AES/EBU and eight analog inputs and outputs, all controllable over the network using Broadcast Tools commands. It is 1RU and features built-in 90-260Vac power supply, 16 relays configurable as either 16 open collector outputs or eight relays and eight open collector outputs, and 16 opto-isolated inputs. Connector options include terminal block, StudioHub RJ-45 or 50-pin Centronics connector with XLR breakout cables. It is Ethernet network controllable.

302-324-5333; www.audioscience.com
sales@audioscience.com

Whisper Room options Whisper Room

Audio Jack Panel: The Audio Jack Panel (AJP) is a 40" wall component with a prewired, flush-mounted (interior or exterior) insert available with six or 10 jacks. The six-jack panel insert has four, 1/4" stereo phono jacks and two RCA connectors; the 10-jack panel insert has eight, 1/4" stereo phono jacks and two RCA connectors. There is a 26" x 36" wall window above the panel. There is also a 2" cable passage below for those situations where additional cables need to be utilized.

800-200-8168
www.whisperroom.com
whisper@lcs.net

Sage Digital ENDEC - Emergency Alert System Great Upgrade - CAP Ready

The gold standard in EAS since 1996, the Sage ENDEC, has been surpassed by the Sage Digital ENDEC. Even as FEMA and the FCC prepare the new EAS and CAP regulations, broadcasters and public safety agencies across the country are already taking advantage of the new features of the Sage Digital ENDEC, including:

- Digital AES/EBU audio
- LAN connection
- Flash software upgrades
- Free software update to CAP
- Enhanced logging, automation, remote monitoring, multi-station support

The Digital ENDEC is a drop in replacement for the classic ENDEC including rear panel connections and programming concepts, but new users love it too.

SAGE ALERTING SYSTEMS

800 Westchester Avenue • Suite 641 North • Rye Brook, NY 10573 • Phone: 914 872 4069
Info@sagealertingsystems.com • www.sagealertingsystems.com

Acoustics First[®]

Materials to Control Sound and Eliminate Noise[™]

Absorbers, Diffusers, Barriers and Vibration Control Materials

Toll Free **1-888-765-2900**

Web: <http://www.acousticsfirst.com>

MAKE WAVES

EXPECT MORE FROM YOUR AM TRANSMITTER

MADE IN USA

Presenting the Armstrong Transmitter X-1000B

Bring major market sound to your radio station with the dual, hot-swappable 600 Watt RF modules capable of 150% modulation in Armstrong Transmitter's X-1000B, (1KW HD & DRM ready AM transmitter).

Engineered with the latest technology advances, X-1000B offers high reliability and built-in redundancy. Get ready to save money while improving your sound and reliability. Call us today!

Tel 315-673-1269 ▲ sales@armstrongtx.com ▲ www.armstrongtx.com

Time to Synchronize

ESE

324 12 15 58

GPS LOCK

ES-185U GPS MASTER CLOCK

ES-185U/NTP GPS Master Clock

With ESE's Master Clock, you can display Universal Time Code via the 12-channel GPS receiver and generate many types of Time Code (NTP, SMPTE/EBU, IRIG-B, ESE-TC89, ESE-TC90 RS232C/ASCII, & USB), and an extremely accurate 1PPS signal.

You can also easily interface with new or existing computers, automation and clock systems. Visit www.ese-web.com for all your time synchronization needs.

ESE, 142 Sierra Street, El Segundo, CA 90245 USA, Tel: (310) 322-2136

NABSHOW

IP audio route selector/monitor for Livewire Paravel Systems

iRoute: iRoute is a completely self-contained appliance that communicates directly with the Axia Livewire network. No external computers or software applications are required to instantly change one or more audio routes. It is also a diagnostic tool providing monitoring of any Livewire audio sources. It displays a full array of stream statistics, allowing users to keep tabs on the health of the Livewire network. Monitor any audio on a Livewire network via the built-in speaker, headphones or analog and digital outputs. Instantly change multiple routes via the front panel, Web browser, GPI, TCP/IP or serial port. View source stream statistics including audio level, stream type, packet under runs, sequencing errors and more.

877-44-PARAVEL

www.paravelsystems.com

info@paravelsystems.com

Portable PA system Samson Technologies

Expedition XP510: The XP510i is a comprehensive, all-in-one portable PA system with dual two-way speakers and a 500W Class D powered mixer built right in. The whole system packs into a single unit that weighs just over 50 pounds. The speakers employ 10" woofers in two-way vented enclosures. The woofers are complemented by a 1" titanium tweeter in a custom 60 degree x 90 degree horn for complete room coverage. You can even tilt the enclosures back to use as floor monitors or use the integrated 1-3/8" speaker stand mounts to elevate the speakers to ear level. The built-in 10-channel mixer provides four mic/line inputs, three stereo inputs and phantom power for use with condenser microphones. There's even an integrated iPod dock.

631-784-2200; www.samsontech.com

info@samsontech.com

NEW PRODUCTS

Broadcast console Radio Systems

The Platform: The Platform, for mixing, routing and producing audio, enables remote access and control via a studio's Ethernet LAN, WAN or public Internet for network audio transfer. It's 100 percent StudioHub+ compatible with built-in direct dc power for plug-and-play connectivity.

856-467-8000; www.radiosystems.com
sales@radiosystems.com

Synchronous Audio Network plus Ethernet Optocore

SANE: SANE (Synchronous Audio Networking plus Ethernet) allows the synchronous transfer of digital audio over standard, CAT-5 cable while still maintaining ultra low latency, guaranteed audio delivery, dual redundant ring topology, transparent transport of open audio standards such as AES/EBU and MADI as well as the distribution of extremely low jitter word clock. It supports up to 24 nodes per network and transports up to 64 audio channels at full 24-bit, 48kHz sample rate. The network is fully synchronous and the hardware will sync to either external clock sources or its own high quality internal word clock. The word clock will then be distributed across the network for use as an output at any node with less than 50ps jitter.

416-287-5723; www.optocore.com
t.helmle@optocore.com

FM+HD audio processor Vorsis

AirAura: The AirAura provides extensive measurement of pre- and post-processed audio, allowing the user to visualize in real time exactly what the processor is doing. Details such as when and how the AirAura clipper's distortion management system is operating, and the dynamic range in each part of the audio spectrum are viewed via dual front panel widescreen displays that show detail about the processor's operation. In addition to real-time measurement of input, output and RMS output levels, its comprehensive metering also shows all gain reduction activity. The AirAura also offers extensive remote control via wired 10-100BaseT Ethernet and on-board 802.11G wireless.

252-638-7000; www.vorsis.com; sales@vorsis.com

4-bay broadband FM antenna ERI-Electronics Research

Axiom: The four-bay Axiom master FM antenna is a light-weight option as a main or auxiliary FM antenna for multiple FM stations. It has been used to provide backup FM transmission facilities for multiple FM stations in a single market area and as an emergency standby that can be deployed to restore service following a facility disaster. ERI can also provide complete auxiliary systems that include towers, channel combiners and transmission line.

812-925-6000; www.ERInc.com
sales@ERInc.com

Audio recording software Sadie

Sadie 6: Sadie 6 gives the freedom to work on any Windows computer using a sound card or to use the low-latency Sadie Series 5 hardware solutions. It is now available in specific product configurations tailored to certain roles. The new editions are Radio Producer, Post Suite, Mastering Suite, and Sound Suite. It allows a choice between proprietary audio I/O and DSP processing, or standard soundcard I/O and DSP functions running on the host computer. The software starts by inspecting the resources available on a Windows computer and then allows selection of the desired interface. Sadie 6 is compatible with Prism Sound computer audio interfaces as well as a wide range of third-party Windows compatible sound card devices with ASIO or WDM drivers.

973-983 9577; www.sadie.com
sales@sadie.com

DB DEVA BROADCAST
MODEL DB4000

FM RADIO MONITORING RECEIVER

PHONES

LAN GSM RUN MEMORY

THE ULTIMATE MONITORING TOOL
LIST PRICE: \$2300

DB DEVA BROADCAST

* TCP/IP Remote Access & Control via Internet
 * Monitoring of up to 50 FM Radio Stations
 * Very Intuitive Application Interface
 * Accurate front-panel metering for local use
 * Remote Listening via optional GSM modem
 * Optional Audio Program MP3 Streaming
 * Alarm Management & Centralization
 * Cartographic interface with site location

* FM Band 87 - 108 MHz Basic Spectrum Analyzer
 * Selectable wide/narrow IF bandwidth
 * MPX, PILOT & RDS deviation meters
 * LEFT and RIGHT demodulated audio level meters
 * RDS and RBDS decoder with BER meter
 * Alarm dispatch via E-mail and/or SMS
 * Complete status reporting via SMS
 * Accurate RF and RDS Measurements

Contact us at:
www.devabroadcast.com
sales@devabroadcast.com

Stereo volume control Genelec

9000A: Visually designed to appear as a miniature version of Genelec's 5040A active subwoofer, the 9000A provides volume control for all Genelec monitors/loudspeakers. The volume control input and output have 3.5mm stereo male and female connectors, providing immediate connectivity with most computers and laptops and MP3 players. The connecting cable is Y-shaped. Past 1m (3'3") from the control knob, the single cable splits into two 1m cables, one for audio input, one for audio output. A converter cable converting 2 x RCA to 3.5mm stereo (female) is necessary for audio equipment with RCA outputs. A converter cable converting 3.5mm stereo (male) to 2 x XLR (male) is necessary to use the 9000A with Genelec monitors having XLR output.

508-652-0900; www.genelecusa.com
genelec.usa@genelec.com

iQ telco gateway Telos Systems

iQ6: The Telos iQ6 telco gateway adds a multi-line broadcast phone system to Axia's iQ broadcast console with one cable connection. Telos iQ6 isn't a standalone hybrid; it's a phone interface that plugs into a Livewire network. iQ6 works directly with any Axia iQ console equipped with the Telco Expansion Frame, which adds six faders plus two hybrid controls with Status Symbols to the iQ main frame. Once connected to the iQ Core, iQ6 sends its six lines of caller audio, hybrid control and mix-minus audio to the network on a single CAT-5 cable. A built-in Web server enables easy administration via Web browser from anywhere in the facility.

216-241-7225; www.telos-systems.com
telos-info@telos-systems.com

Broadcast digital mixer Axel Technology

Oxygen 5 Digital: Oxygen 5 Digital mixing console is a complete featuring modular DSP-based architecture that can be expanded to suit demanding technical requirements, providing clear sound processing and advanced routing and communication features. Its modular structure provides the opportunity to start with a simple and dedicated solution, and as soon as a studio needs more flexibility and/or functionality, the user can add new interfaces and manage them through the TCP/IP network.

+39 51 736555
www.axeltechnology.com
info@axeltechnology.com

Coaxial transfer switch Myat

X-series: The 1-5/8" coaxial transfer switch demonstrates features an extremely low VSWR across all broadcast frequency bands that is achieved with electrical performance that also provides high isolation. Broadcasters are insured of maximum power handling capacity, low loss, and long service life with the precision fit and copper current paths. The X-series switch is available in 120Vac or 240Vac drive voltages and control voltages of 12Vdc or 24Vdc. In the case of the loss of power, the switch will remain in position when power is restored. A manual override can be performed when ac power is disconnected.

201-767-5380; www.myat.com
sales@myat.com

When You Want More Than Just An Antenna

Full line of HD Radio Accessories:
Circulators, Mask Filters,
Reject Tuners, and
Rigid Components.

**MASTER FM DUAL
INPUT HD ANTENNA**

**JSHD DUAL INPUT HD
SIDEMOUNT ANTENNA**

**RCA 10dB HIGH
LEVEL HD INJECTOR**

Network management software Rohde & Schwarz

TS4570: TS4570 monitors all transmitters and monitoring equipment via an SNMP interface and graphically displays them on a computer. Disturbances are immediately detectable on screen. As a result, transmitter failures can either be prevented or their consequences significantly reduced. The software makes it unnecessary to program complex individual solutions. It can be installed on a commercially available, industrial computer and perform all the operations, for example, of a multiplex controller at a transmitter site. Cooling systems, emergency power supplies and other site components that are not SNMP-capable are monitored via a parallel I/O port or SNMP converter. TS4570 can also integrate numerous transmitter sites, including an entire nationwide broadcast network, into the monitoring system.

410-910-7800

www.rohde-schwarz.com
info@rsa.rohde-schwarz.com

Low-profile cable protectors Checkers Industrial Products

Guard Dog: Heavy duty Guard Dog low-profile cable protectors provide a safe and easy crossing for vehicle and pedestrian traffic and are for valuable electrical and delicate multi-media electronic cables. These low profile protectors with Dog-Bone connectors feature standard ramps (also available with low angle ADA-compliant ramps). Multiple channels allow cable/hose lines to be separated in their own protective channels while ramps allow effortless crossing. Protects cables and lines with an outside diameter up to 3/4". Load capacity is 36,000lbs/tire.

800-438-9336

www.checkersindustrial.com
checkersweb@checkersindustrial.com

Scripteasy app WorldCast Systems

Audemat iMasterView: iMasterView is an application for Scripteasy software. The interface consists of the ScriptEasy Designer, which supports easy development and the MasterView module, which allows real-time status display and management. iMasterView enables the user to have access to the MasterView application on an iPhone or 3G-enabled device to see at a glance the status and performance of a network.

305-249-3110; www.audemat.com
contact@audemat.com

Stereo loudness monitor Day Sequerra

iLM4ST: Current audio level meters measure the amplitude of the audio signal — either the RMS (root mean square) voltage of an electrical signal or the sound pressure of an acoustical signal. The iLM4ST simultaneously measures the perceived loudness of four stereo channels of audio using industry standard ITU-R BS.1770/1. Key features include four AES3 stereo inputs, balanced on 75ohm BNC and balanced on 110ohm XLR connectors, LED audio level meters, front-panel headphone monitor, and rear-panel GPIO port and Ethernet interface.

856-719-9900; www.daysequerra.com; info@daysequerra.com

ALTRONIC RESEARCH INC.

Performance By Design

RF DUMMY LOADS for ALL YOUR APPLICATIONS*

- AIR-COOLED ▪ HDTV
- HD ▪ WATER-COOLED

* Use this code:
NAB2010R
for a one-time
special discount
(no dealers)

ALTRONIC RESEARCH INC.

E-mail: info@altronic.com Web Site: <http://www.altronic.com>
P.O. Box 249 Yellville, Arkansas 72687 870-449-4093 Fax: 870-449-6000

1 The NAB Store in the Grand Lobby was always busy with activity.

2 Broadcasters General Store hosted its usual wide compliment of manufacturers.

3 Talking automation at the iMediaTouch booth.

4 NAB President Gordon Smith prepares to cut the ribbon for the Build 2010 House Project for Habitat for Humanity.

5 Radio magazine, Broadcast Engineering and their sister Penton publications shared a booth in the South Hall.

6 The SBE Ennes Workshop was held on Saturday.

7 The fabulous Las Vegas Strip.

8 Las Vegas is suited well to host an enormous convention, and the Monorail greatly simplifies transportation.

9 Radio Systems unveiled its latest efforts in a suite at the Hilton. The Platform router and control surface will be released later this year.

10 No crowds at the Las Vegas Convention Center – yet. This photo was taken Sunday morning.

1

1 DaySequerra demonstrated DTS Neural Surround with this in-vehicle playback in its booth.

3

2 Inovonics knows RBDS.

3 Continental shipped its first elevated sidebands transmitter to KACU in Abilene, TX.

4

4 Terry Baun, CPBE CBNT (right) is presented with the SBE's Lifetime Achievement Award by SBE President Vinny Lopez, CEV CBNT.

5 BEC Committee Chairman Joe Snelson (left) presents the NAB Best Paper Award to Geoff Mendenhall of Harris.

5

6 Steve Church (left) received the NAB Engineering Achievement Award for radio from Lynn Claudy of the NAB.

6

More NAB Show photos are posted in the Radio magazine Photo Blog at RadioMagOnline.com.

2

Operate any 3-phase broadcast transmitter from a 1-phase utility supply with the Phasemaster® Rotary Phase Converter

The most reliable alternative to utility 3-phase...
AND the least expensive!

- High efficiency output
- Maintenance free operation
- True 3-phase, NOT open-delta
- Approved by all utilities
- Over 1000 TV and radio stations rely on Phasemaster®

Turn any location into a 3-phase site within hours!
Save thousands of dollars on utility line extensions
Recommended by leading transmitter manufacturers

General Offices
604 N. Hill St.
South Bend, IN 46617
800-348-5257
574-289-5932 (fax)

Western Region
4127 Bay St. #6
Fremont, CA 94539
510-656-8766
510-657-7283 (fax)

The World Leaders in Single to Three-Phase Power Conversion

www.kayind.com

info@kayind.com

RECORDING

ON AIR

MODEL 340

DYNAMAX MX SERIES

- 6 to 18 channel configurations
- 24 or 36 inch wide frames
- 2" or 3" wide module options
- 4 Output Buss (two Stereo and two Mono)
- Metering for all 4 Outputs
- 2 - 4X1 auxiliary inputs standard
- Mic preamp on first two channels

MX12E

MX12LW

215-547-2570
www.sandiesusa.com

SANDIES

ON AIR

MODEL 343

WJFK-FM LAUNCHES HD RADIO QUADCAST

By Glynn Walden and Jeff Loughridge

CBS Radio has a long history of HD Radio development and support. The company has been committed to digital radio since the early 1990s as one of three founding companies behind USA Digital Radio, the predecessor to iBiquity.

It makes perfect sense from this perspective that CBS Radio recently became the first broadcaster to launch an HD Radio quadcast—a four-channel HD Radio broadcast. WJFK-FM in Washington, DC, was selected as the station and is currently live with four HD Radio channels of mostly live sports talk programming.

The FAN Sports Network offers DC-area sports fans free access to WJFK-FM and signals from three other markets: WJZ-FM Baltimore (HD2), WFAN-AM New York (HD3) and WIP-AM Philadelphia (HD4). Dan Mason, president and CEO of CBS Radio, originated the concept of broadcasting the company's best sports talk programming from around the east coast in the DC market.

To make the concept a reality, WJFK established an IP-based distribution system to push signals from the three remote stations to its studios.

RF Specialties® Group

Consoles & Racks

Telephone Hybrids

STL/RPU Systems

Antennas

KNOWLEDGEABLE SALES PROFESSIONALS YOU CAN COUNT ON!

RF Analy

Transmitters

Copper & Grounding Systems

Microphones

HD Monitoring

Racks/Cable Ladders

Remote Control Systems

Serving Broadcasters for 28 years!

T-1 and IP Audio CODECS

Audio Processing

"RF" IS GOOD FOR YOU!

Audio Cable

Combiners/Phasers/ATUs

Call your nearest RF Specialties Office:

RFSMO	Kansas City	MO	Chris	800-467-7373
RFSMO	Raymore	MO	John	877-331-4930
RFSMO	Richmond	IN	Rick	888-966-1990
RFSPA	Ebensburg	PA	Dave	866-736-3736
RFSPA	Pittsburgh	PA	Ed	866-412-7373
RFSPA	Philadelphia	PA	Phil	888-737-4452
RFSGA	Thomasville	GA	Chris	800-476-8943
RFSGA	Crestview	FL	Bill	850-621-3680
RFSGA	Murray	KY	Dave	270-767-7644

RFSMO	Kansas City	MO	Chris	800-467-7373
RFSMO	Raymore	MO	John	877-331-4930
RFSMO	Richmond	IN	Rick	888-966-1990
RFSPA	Ebensburg	PA	Dave	866-736-3736
RFSPA	Pittsburgh	PA	Ed	866-412-7373
RFSPA	Philadelphia	PA	Phil	888-737-4452
RFSGA	Thomasville	GA	Chris	800-476-8943
RFSGA	Crestview	FL	Bill	850-621-3680
RFSGA	Murray	KY	Dave	270-767-7644

SkimmerPlus

Skimming, Logging and Air Checks with ease.

SkimmerPlus Features

- Creates high-quality and highly compressed files simultaneously
- Supports multiple professional audio formats, such as PCM MP2, and MP3
- Supports recording from triggers
- Automatically manage hard drive space
- Up to 24 record decks available
- Individually customizable title bars and record features for each deck
- Create and save event logs for fully customizable unattended recording
- Control over record break points for long-term recording
- Central skimming for multiple-station clusters

Web Server Features

- Access mic checks from the Internet with Web Interface
- Emailing of ftp links or audio files from Web Interface
- Supports user account creation
- Easily browse recordings with an intuitive web design
- Listening to last week's records is just a calendar's click away

www.bsiusa.com

For More Information Call: 1-888-BSI-USA-1 ~ Email: sales@bsiusa.com

WJFK Quadcast

WJFK also upgraded its transmission and STL systems to support four HD Radio channels, with a Harris HPX30 transmitter at the core. The overall system enables WJFK to broadcast a sports talk quadcast within the new FCC-approved power level of -14dB, expanding the reach of the HD Radio signals closer to the outer edges of the market.

Remote signal delivery

WJFK studios were initially picking up the three remote signals via each station's online radio stream. The station is implementing an IP-based distribution system to send

fully packaged audio programs from the remote stations direct to WJFK studios.

The point-to-point configuration for each remote station includes Barix Instreamer and Extstreamer devices. The Instreamers encode the live signals at the remote stations for streaming over the corporate CBS WAN. The Extstreamers receive and decode the signals at WJFK, and an SAS 32KD audio router picks up the signal for delivery to a Harris FlexStar HDI-100 Importer.

While this configuration is active for all live sports talk programming, the stations occasionally have to switch to alternative programming featuring familiar station talent and shows, as WJFK does not retain rights to broadcast most out-of-market sports games.

Multicast generation

The WJFK system is a somewhat typical HD Radio common amplification transmission configuration. The Harris FlexStar Importer is the first step in generating the HD Radio quadcast. The Importer receives the three HD Radio multicast programs, HD2, HD3 and HD4, as AES audio, where they are compressed, encoded and multiplexed along with the PSD (program service data), into a single IP stream for transport over a T1 link to the Exporter.

WJFK installed FlexStar Importer version 4.3, which integrates core code from iBiquity. This new software code adds a third HD Radio codec to provide HD4 channel capability. An additional configuration was added through the Importer's Administrator application to provide an HD4 channel configuration onto the P3 carrier partition using the MP3 Extended Hybrid mode. An additional Audio Capture Client was also added to the Importer suite to intake the third audio channel.

The Importer also provides three channels of DTS Neural Audio pre-codec conditioning to optimize the multicast audio for the HD Radio codecs. WJFK uses the extended hybrid mode's P3 partition for an additional 24kb/s of capacity. The station divides its channel bandwidth among the four program streams within the total 120kb/s throughput of the MP3 mode.

WJFK had been using a Moseley Starlink fixed microwave STL system to transport the

GET WHAT YOU PAY FOR

Hand-crafted, Affordable, Broadcast Furniture

We made it affordable with the features you want:

- Plastic trim
- Access doors
- Punch block cabinet
- Toe kicks
- Modular with metal posts
- & many more options

We craft our furniture with high quality materials. You know, stuff that will last. Plus, we've used our expertise from two plus decades in the broadcast furniture industry to bring innovation and efficiency.

That means a savings to you. Best of all, because our furniture is modular, you can choose exactly the features you want and pay for none you don't need. *Now, that's getting what you pay for.*

GRAHAM STUDIOS

Serving Broadcasters for 26 years

www.graham-studios.com • Toll Free 866.481.6696

Equipment list

Barix Instreamer and Extstreamer
Black Box LR0301A-KIT
DTS Neural Codec Preconditioner
Harris HPX30, Flexstar HDI-100,
Flexstar HDE-200, Flexstar HDE-100
Moseley Starlink, Lanlink
SAS 32KD
Burk remote control

Harris Field Service Engineer Walter Freeman (left) and WJFK Chief Engineer Jeff Loughridge turn on the transmitter for the first HD4 multicast transmitter tests.

analog FM channel, main channel HD Radio and HD2 program audio to the transmitter site, along with a Moseley LANLink to transmit data. The StarLink remains in place to transport the main program channel as AES audio.

The station opted for a T1 system to transport the remaining quadcast signals. T1 offered a robust platform to transport multiple HD Radio channels. WJFK purchased and installed Ethernet-to-T1 extenders, which essentially extend the CBS corporate WAN to the transmitter site.

The previous multicast setup had both the Importer and Exporter at the transmitter site. WJFK upgraded and moved the Importer back to the studio to accommodate the quadcast but left the Exporter by the transmitter. To maintain Importer-

to-Exporter synchronization (critical to preventing multicast dropouts), a GPS-referenced word clock was connected to the Importer's audio card word-clock input.

The newer FlexStar-200 Embedded Exporter replaced the previous PC-based HDE-100 Exporter. The Exporter takes the incoming audio stream and creates a delayed output for the analog audio input to the Exciter. It also encodes the Main Program Service for the HD Radio main channel, HD1, and multiplexes it with the Importer's incoming multicast IP stream from the Black Box LAN extender.

The HDE-200 Exporter provides an integrated GPS receiver with remote setup and monitoring capabilities, as well as a simpler and more flexible user interface. Its compact size and easier setup process helped to enable a fairly quick installation. WJFK was on the air with the quadcast within days of the transmitter's arrival.

At the transmitter, the main program from the StarLink feeds an Omnia audio processor. There, the main program is split into analog FM audio and MPS digital audio and processed separately. The analog and digital outputs of the Omnia are fed to the analog and digital inputs of the Embedded Exporter.

The Embedded Exporter and the quadcast data stream coming out of the T1 system from the Importer at the studio are connected to an Ethernet data switch along with the FlexStar HDx exciter. From the switch, all four HD Radio program channels flow into the exciter's Engine where the analog and digital signals are converted into

CONTENT IS EVERYTHING

PCAU-SUITE
ARMORED MONOBLOCK STL

HD • FM • AM • ETHERNET • RS232 • TELEMETRY • T1 • AES/EBU • DIGITAL • ANALOG • TSL • ENHANCED APT-X™ • 24-BIT • 22.5 KHZ • AC • DC

WWW.PULSE.COM • 800 381 1997

PULSECOM IS A REGISTERED TRADEMARK OF HUBBELL INCORPORATED (NYSE: HUBB) HUBB
APT-X™ IS A TRADEMARK OF AUDIO PROCESSING TECHNOLOGY LICENSING LTD.

WJFK Quadcast

on-channel RF. The RF is then sent to the RF input of the HPX30 transmitter for final amplification.

Transmitter installation and setup

WJFK took advantage of a simultaneous power increase to coincide with the quadcast launch based on the new FCC guidelines that allow HD Radio broadcasters to raise power to -1.4dB. The station's existing transmitter was incapable of supporting the power increase, and software was not yet available for the existing Importer/Exporter to support four HD Radio channels.

The Embedded Importer control screen to access the HD2, HD3 and HD4 streams

Signal flow diagram of the WJFK quadcast

The HPX30 transmitter was chosen as it was capable of generating the analog and digital power level needed for WJFK to operate at -1.4dBc while meeting the 6dB tighter out-of-band emissions requirements established for stations operating at elevated HD Radio power.

Setting up for the -1.4dB elevated sideband level was relatively easy and straightforward. The level was set up over the GUI screen of the exciter, and the integrated RTAC pre-distortion circuitry automatically made the necessary linearity corrections.

In sizing the output power requirements for the transmitter, it was necessary to account for the additional peak power requirements imposed by the additional Extended Hybrid (MP3 mode) P3 carriers. Using com-

NAGRA LB

Compact and versatile two-channel recorder

The Nagra LB fulfills many recording applications from wildlife recording, sound effects collecting, news gathering and even music production work.

- Linear PCM, MP2, MP3 recording
- 24 bit / up to 192 kHz sampling
- Pre-record buffer
- Internal flash and removable Compact Flash
- Full audio editing system
- Bluetooth / Ethernet / USB 2.0 file transmission

For more information:
800-813-1663
www.nagraaudio.com

NAGRA

Advanced Wattchman Monitor®/Alarm

For Analog and Digital Broadcasting

The Model 81094 is the first in a series of Internet/Intranet accessible Advanced Wattchman® Wattmeter/Alarm systems that will monitor both forward and reflected power in two transmission lines with only one controller. Unlike previously available systems that needed one controller for each transmission line, the Advanced Wattchman® will monitor two lines (4 ports). The front panel display shows power on both systems simultaneously. Operating conditions may also be displayed on a PC from any location on the Internet/Intranet.

It is designed to work with a series of specialized line sections from 7/8" to 6-1/8" and standard Coaxial Dynamics elements for either analog or digital applications.

Coaxial Dynamics 6800 Lake Abram Drive • Middleburg Hts, OH 44130
Phone: 440-243-1100 Toll Free: 800-COAXIAL Fax: 440-243-1101
sales@coaxial.com • www.coaxial.com

mon amplification, the transmitter needed to deliver 13kW of analog power and 621W of digital power to the antenna (which needed no adjustments). That is about 6 percent more digital power than would be required by MP1 mode – well within the capabilities of the HPX30 transmitter. There is also plenty of headroom to raise the HD Radio injection to as high as -10dB if needed in the future.

The entire installation project took less than a week. The transmitter was delivered on a Monday morning to the rigger and to the site on Tuesday morning. The electrical work was performed Tuesday night, and on Wednesday the team connected the Burk remote control and finalized the RF plumbing. The dummy load tests

were performed Thursday morning, and the quadcast went on the air that afternoon.

After a weekend of monitoring the system and a brief dark period, the official launch was announced the following week. Harris Field Service Engineer Walter Freeman and Transmission Product Development Manager Tim Anderson were on site to provide assistance throughout the installation and launch. At press time the HD Radio quadcast and supporting technology are both operating flawlessly.

Walden is SVP engineering, CBS Radio. Loughridge is market director of engineering, CBS Radio, Washington DC.

Integration

[in-ti-grey'-shuhn] – noun

1. an act or instance of combining into an integral whole.

It should have been our middle name, but it wouldn't tell the whole story.

Customized Automation Systems

Studio Design and Project Management

Broadcast Equipment with Exceptional Pricing

Complete Turnkey Installation

Broadcast Equipment Repair

On-site Troubleshooting and Maintenance

For broadcast integration, sales and service there is only one name you need to remember:

Lightner Electronics Inc.

Your Ultimate Solution.

Toll Free: 866-239-3888

Fax: 814-239-8402

www.LightnerElectronics.com

photo by Chriss Scherer

solo

The Revolutionary Call Routing System

Now with High Definition / Codec quality calls

+ More Connections

Less Wires

+ More Control

Less Hassle

+ More Flexibility

Less Money

To talk more, call us.

1-888-363-4844

Innovative solutions for creative people

info@phonebox.com
www.phonebox.com

BROADCAST BIONICS

Tips, tricks, hints and more

By Chriss Scherer

Plug before you crimp

Installing RJ-45 connectors used to be a pain, especially with CAT-5e stranded cable. Those individual strands wanted to twist out of position more times than not. If you didn't notice until after you crimped the connector, you either had to cut the connector off and re-do, or, unfortunately, discover the trouble only after installing a run and having the connection fail.

Michael Bradford, CPBE, Broadcast/Audio Services, Jackson, MI, discovered the Platinum Tools EZ RJ-45 plugs some time ago during a studio installation at WHMI in Howell, MI. These

plugs permit the individual strands to pass through the connector to confirm proper alignment before being crimped. Even if there's a twisty wires can be re-aligned and re-inserted properly before the crimp is made. No wasted connectors, no failed connections and the cable insulation can be tucked into the base of the connector for a secure fit. The Platinum crimping tool will also shear off the extended strands... or you can use your present crimping tool and cut off the excess with side-cutters.

Cell phone remotes

Mike Jax of WYPW, Mishawaka, IN, sent a picture of this home-brew interface for remote call-ins. Quite often, a cell phone is all that is needed for a live drop-in. But talking into a phone has limitations, and if someone is interviewed, it looks very strange to push the phone in someone's

face. Jax's contract engineer created this interface that splits the mini jack from the phone into an XLR connector for a mic and a headphone jack.

Adding a short XLR extension allows Jax to keep the phone on his belt while he uses the mic. The added benefit is that it looks more professional to observers at the remote site.

Wall-wart plugs

Michael Bradford also wrote that one of his clients called late one Sunday night to inform him that "sometime during the past few days..." the Sine Systems remote control had refused to answer calls at the transmitter site. He climbed into his trusty 4WD pickup and headed for the site.

Upon arrival, he found the wall-wart power supply for the Sine Systems unit had simply fallen out of the outlet on the rear of the UPS system. He noticed that the little power supply actually tilted backward because there was no support to keep it in place.

That is when he obtained a Furman PlugLock five-outlet

plug-strip from BSW. This plug strip has metal brackets that are adjustable for various size wall-warts and allows them to be securely clamped in place. The cord is grounded and heavy-duty and the mounting holes permit several mounting configurations. He chose to mount his on the side-rails of the Middle Atlantic rack at the transmitter site.

Now the various wall-warts are secure and don't take up two outlet spaces because the outlets on the PlugLock plug-strip are rotated 90 degrees so the supplies mount side-by-side. He recommends the PlugLock for any location, remote or not, that uses now-famous wall-wart power supplies.

Taking pictures

Ed Treese, a contract engineer in Kansas City, notes that a digital camera can also be a very useful tool. Even the camera on a cell phone is better than nothing, but higher resolution cameras can be helpful as well. Treese uses his camera to document

damaged parts, make notes of an assembly before it is taken apart, and even as a way to see something obscured from view, such as the inside of a transmitter tube chimney or in Treese's recent case, the information from an air conditioner air compressor that was inaccessible for his eyes.

We need your tips!

Ideas submitted to Tech Tips may be suitable to earn SBE recertification credits.

Do you have a tech tip?
Send it to us at
radio@RadioMagOnline.com

- Modular Operation in Op-X allows for a tiered system at a fraction of the cost of it's competitors.
- Each studio client is capable of accessing all Audio Server modules on the network.
- Remote voice-tracking allows for creation of content for remote studios also running Op-X.
- The revolutionary design of Op-X's clock builder turns the previous task of scheduling satellite programming into a few simple clicks.
- Share serial devices from any machine using the Op-X Serial Server.
- Importing logs now gets its own module that takes confusion out of the process.
- Engineers will enjoy Op-X because it's easy to install, maintain, and has automatic backup features.

AUTOMATION

SIMPLE • POWERFUL • REDUNDANT

Not since Axia audio-over-IP was introduced to the broadcast industry have we at BGS been so excited! It is with great enthusiasm we'd like to invite you to take a look at the new Op-X Radio Automation delivery system for any single or multi-station cluster. Op-X's versatility allows it to operate seamlessly with either Axia IP-Audio networks or legacy audio consoles.

**Broadcasters
 General Store**
 352-622-7700
 www.bgs.cc

Potomac FIM-4100

By James Yelton

The Potomac FIM-4100 is a computerized instrument to take RF field strength measurements for medium-wave radio stations. It replaces the Potomac FIM-41, a bulky box with a lot of setup per measurement. There are so many improvements

over the 4100's predecessor, but the greatest is that there are no knobs to twist. Calibration is automatic, which makes the FIM-4100 a point-and-shoot device. With a hold and save function there is no need to write the readings on paper. There are 29 parameters measured and stored in memory. Measuring points are easy to locate in radial degree and GPS location.

We received our FIM-4100 late in January 2010 at Beasley South Florida, and my first step

that included the GPS location and stored this in memory. By pressing the delete key the unit displayed the GPS information of that reading, which I then entered into the Tx data. Now I was ready to take field readings for WWSBR. I repeated this for the other three stations. Switching between the four stations is three keystrokes away and almost instantaneous.

I should note that this is a thumb-operated device. Hold it in two hands and operate the push buttons with your thumbs. It's a nice layout and comfortable to operate.

Taking a reading

Remember how you had to hold the FIM-41 sideways to the station, twist three knobs, set the scale switch or tune it to be less than 10mV? No more. Face the station watch the bar graph for the highest reading, press either hold or save. Hold keeps the readings on the screen. The word hold is written over the GPS data (I hope Potomac changes that). Save goes immediately to a second screen where entries can be made for pattern and other information. These entries are not too important and are difficult to change in the field. Pressing save again stores a complete reading and returns the unit back to the field strength screen. Up to 100 readings can be saved in the unit.

Because most of my monitor points are in the marsh land levees, there are no markers to be placed (or allowed) and obviously no address locations. The unit's display shows the radial in degrees (to the tenth of a degree) and GPS location. I can much more accurately and repeatedly find a monitor point position than ever before.

Potomac provides software to access the unit. Data is transferred via a USB cable. When the transfer to the PC is complete the file must be named. I created a folder in my documents called Potomac. I usually name them with the date, station call and the word unedited. If several stations were measured the data can be divided in Excel.

Performance at a glance

Self calibrating

Digital tuning, digital field strength display and spectrum display

Digital data capture and storage

SBAS augmented GPS positioning

Harmonics measured to 5.2MHz

Antenna orientation compass

Hand-held or tripod use

Shielded modular construction

was to check with Guy Berry at Potomac to be sure we had the latest software. The setup was intuitive. Settings for UTC offset (-5 hours in my case), GPS Datum (in my case NAD 27), units of strength measurements and the harmonic of the selected frequency were finished in less than five minutes. Next I programmed the frequencies I was to check in the field, which was easy as well. I put all four of our AM stations (listed by call sign and frequency) of this cluster into memory. Up to 20 stations can be entered into memory.

To enter the call, frequency, location of the station and variation from true north, select Tx add and enter the information from the station license. I chose an alternate method by going to the center of the array, placing the unit input to RF input (to reduce level in), taking a reading

Added functions

The unit includes a spectrum analyzer, which is accessed by pressing the mode switch. I have yet to really use this function except to check for second and third harmonic intensity graphically.

I can now take readings in less than half the time, and more importantly, they are more accurate. I am able to come back to the shop and edit the readings to a presentable form. One shortcoming is that I still must know the typical and maximum reading

established in the license of any particular point or null. Having these stored with the station preset would help save some time.

I had a small problem with the two rubber covers on the back of the meter that cover the external antenna and USB, headphone and external power connectors. They do not stay in place.

The rechargeable battery lasts all day, and Potomac supplies a car power cord for backup power if needed. The unit will also mount on a tripod. All in all, this is a sweet dream instrument.

Yelton is a senior engineer with Beasley Southeast, Miami.

Editor's note: Field Reports are an exclusive Radio magazine feature for radio broadcasters. Each report is prepared by well-qualified staff at a radio station, production facility or consulting company.

These reports are performed by the industry, for the industry. Manufacturer support is limited to providing loan equipment and to aiding the author if requested.

It is the responsibility of Radio magazine to publish the results of any device tested, positive or negative. No report should be considered an endorsement or disapproval by Radio magazine.

The display clearly shows instrument status and signal information.

Potomac

P 301-696-5550

W www.pitusa.com

E sales@pitusa.com

ACS 8.2 Plus Audio Control Switcher

ADMS 44.22 Analog / AES Digital Matrix Switcher

SS 4.4 Stereo Matrix Switcher

SS 16.4 Stereo Matrix Switcher

Matrix Switchers

USA Proud

**BROADCAST
tools**

www.broadcasttools.com

INNOVATIVE PROBLEM SOLVING TOOLS FOR BROADCAST

Get your Broadcast Tools from these dealers: Broadcast Depot • Broadcast Supply Worldwide • Broadcasters General Store, Inc. • Crouse Kimzey Co. / ProAudio • Giesler Broadcast Supply, Inc. • Lightner Electronics Inc. • RF Specialties • SCMS

25-Seven Systems PLM

By Brian Powell

The Program Length Manager (PLM) from 25-Seven Systems is a TRU time compression/expansion processor that can stretch or shrink audio programs in real time. It can be used to shorten the duration of programs, allowing additional material to be inserted with no loss of content, or stretch short programs so they precisely fill their allotted time slot. The PLM does this without pitch change, artifacts or glitches at various speed changes.

Out of the box the unit is easy to set up, and the front panel is easy to read and understand. Viewing the front from left to right you find the input level

meter, consisting of four LEDs. Next is the LCD display to show information on the current stretch or shrink session and menu displays. To the right of the LCD are the cursor buttons to navigate around the LCD, the red X (cancel) button, which exits a current menu without making any changes, and the enter button displayed as a green checkmark in the center of the cursor buttons. To the right of these buttons are the buffer, play and reset buttons used for the shrink and stretch sessions.

On the rear panel is the IEC power input (universal input 100-240Vac). There is an Ethernet port used for remote control via Web browser, serial remote control over IP, and synchronization to a network time server. There is a serial control output and GPIO (parallel) control output; however, I do not use these. Next are the digital and analog ins

and ratios, to determine the amount of stretch and shrink that could be performed. The results, along with the control audio, were given to a representative from each service to listen to and grade. The listeners were not told what they were listening too, they were simply told to listen and rate the file to let us know if it was broadcast quality. Using the most critical examinations we discovered that in our languages we cannot push the PLM past a 7.5 percent shrink or expand. This allows us to stretch or shrink a 60-minute show by up to 4.5 minutes without the listener being able to audibly tell anything was done to the show. Out of curiosity, we also did our own tests in English and discovered that we could go up to 10 percent with no ill effects.

Stretching and expanding a file in the PLM can be set up very quickly. To stretch a file simply set the input time or the length of the original file, the output time or the desired length, and the rate at which to perform the stretch or shrink. Once everything is set up the play button flashes. Start the source audio and hit the play button on the box at the same time and you are on your way.

To expand a file, again set the input and output time as well as the percentage rate of the stretch. Instead of the play button flashing, the buffer button flashes. The source needs to be started before the actual broadcast time. If the program is being stretched by 3 minutes, the audio source needs to be started at least 3 minutes before going to air. When the source audio is started, the user also engages the buffer button. No audio will come out of the PLM until the buffer for the stretch has been met. When this happens the green play button will flash. Once play is pressed, the PLM will play the audio and begin to shrink the program to fit into the set time.

The PLM can be used on the fly in a broadcast to squeeze in a news brief or a promo. To do this, route the live show through the PLM. When the news brief or promo needs to be inserted, press the buffer button. Now input audio is held (recorded) in the PLM buffer, and the inserted audio can be

Performance at a glance

Stretch or shrink program times

Maintains natural sound during time shift

Analog and digital I/O

GPIO, Ethernet and serial remote control

Built-in Web server for access

and outs via XLR connectors, which can be set to AES3 or S/PDIF. The analog and digital XLR inputs and outputs are wired to bypass relays, so if the power fails, incoming audio is connected directly to the outputs via passive bypass.

Surviving translation

At Radio Free Asia we needed to test the PLM with programs in our nine broadcast languages. We broadcast in Burmese, Cantonese, Khmer, Korean, Lao, Mandarin, Tibetan, Uyghur and Vietnamese. Because these languages all have different tone, pitch and vernacular qualities they needed to be tested separately, at different stretch and shrink times

aired. Once the inserted audio is finished, press play and the show resumes from where it left off. The remainder of the show will now be shrunk to fit the allotted show time. You can adjust the rate at which the show will be shrunk with the up and down arrows.

The PLM will enable our show producers to focus more on the content of the show.

The PLM will enable our show producers to not have to worry as much about hitting an exact time on their pre-recorded shows and focus more on the content of the show. In its short time here at Radio Free Asia we have had the opportunity to use it on air for two different language services

shows. In one case, we were asked to insert a three-minute music piece into a program that was already 60 minutes, its allotted time. We were able to shrink the program in real-time so that the 63-minute source program was able to fit in the allotted time slot. In the other case, a 60-minute program was almost 3 minutes short. We expanded it in real-time to a full 60 minutes as it was being broadcast.

Powell is a production engineer at Radio Free Asia, Washington, DC.

Editor's note: Field Reports are an exclusive Radio magazine feature for radio broadcasters. Each report is prepared by well-qualified staff at a radio station, production facility or consulting company.

These reports are performed by the industry, for the industry. Manufacturer support is limited to providing loan equipment and to aiding the author if requested.

It is the responsibility of Radio magazine to publish the results of any device tested, positive or negative. No report should be considered an endorsement or disapproval by Radio magazine.

25-Seven Systems

P 888-257-2578

W www.25-seven.com

E info@25-seven.com

GALLERY

NAGRA LB

Compact and versatile two-channel recorder

The Nagra LB fulfills many recording applications from wildlife recording, sound effects collecting, news gathering and even music production work.

- Linear PCM, MP2, MP3 recording
- 24 bit / up to 192 kHz sampling
- Pre-record buffer
- Internal flash and removable Compact Flash
- Full audio editing system
- Bluetooth / Ethernet / USB 2.0

NAGRA

For more information:
800-813-1663
www.nagraaudio.com

PERFECT INEXPENSIVE STL SOLUTION:

Comrex BRIC-Link

plus

ISM Band 5.x GHz IP Radios

Use with BRIC-Link's linear and FLAC modes for full bandwidth audio with minimal delay. Easy to set up. Low operating cost.

BRIC-Link COMREX
www.comrex.com

Find the mic winner April issue

Congratulations to **Frank Meek**

of Driggs, ID.

His name was drawn from the correct entries for the April issue. He won a pair of Hosa HDC-800 headphones.

The mic icon was at the base of the mobile device hiding where the connector slot usually lives.

www.hosatech.com

No purchase necessary. For complete rules, go to RadioMagOnline.com.

TWO CUTTING EDGE TWINS

TO HANDLE YOUR FM MONITORING NEEDS IN THE 21ST CENTURY
FROM THE COMPANY YOU HAVE KNOWN AND TRUSTED FOR OVER 40 YEARS

The Award Winning, Acclaimed FMHD-1

Power Increase Ready with "New" User Adjustable Mask

- Direct A/D Undersampling of the FM Carrier
- Digital FM Carrier Demodulation
- Frequency Agile Antenna And High True Level Inputs
- RF Spectrum Analysis With FFT Power Band Calculations
- Metering Of Analog Total, Pilot, L, R, L+R, And L-R
- Metering of HD L/R/L+R/L-R Audio
- Time Alignment Cross Correlations Analysis
± 16384 Samples, ± 375 ms
- HD Control and Status Information
- HD SIS And PAD Data
- BER (bit error rate) Measurements
- RJ-45 Ethernet Interface with Remote PC Software

The All New FM Solution FMCS-1

Now shipping - Available in two configurations

- Direct Sampling of FM RF Carrier
- Frequency Agile RF Input
- AM & Sync AM Noise Measurements
- Variable BW Digital IF Filtering
- Digital FM Demodulation with 100 dB 75 µs SNR
- Variable BW Composite Filtering
- Digital Stereo Demodulation with 100 dB L/R Separations
- Full Metering of Analog Peak and RMS Values
- RDS Injection/Phase and Full Data Decoding
- Two Digital SCA Decoders
- RF, Composite and Audio FFT Spectrum Analysis
- RJ-45 Ethernet Interface with Remote PC Software

BELAR
When accuracy counts, count on Belar.

Belar Electronics Laboratory Inc.
Devon PA USA 610-687-5550 - sales@belar.com - www.belar.com

Transcom Corporation

Fine Used AM & FM Transmitters
Authorized Representatives for all major equipment manufacturers

USED FM TRANSMITTERS		
1 KW	1991	BE FM1B
1 KW	2009	Crown FM1000E (demo), solid state
1 KW	1996	Marti PNP1000, solid state
2 KW	2001	BE FM2-C, solid state
2 KW	2005	Harris Z2, solid state
3.5+1.75KW	2007	BE Fmi301, solid state
4 KW	2007	BE FM4C, solid state
5 KW	1991	Harris HT5
14+5 KW	2005	BE Fmi1405 (IBOC) HD, solid state
20 KW	2005	BE FM20S, solid state
25 KW	1997	Harris HT25CD
27.5 KW	1986	Continental 816R-4B, solid state IPA
35 KW	1986	BE FM35A

USED AM TRANSMITTERS		
1 KW	2004	BE AM1A, solid state
5 KW	1987	Harris MW5B
50 KW	2006	Harris 3DX50 Destiny
5 KW	1987	Harris SX5A, solid state
50 KW	2006	Harris 3DX50 Destiny

EXCITERS		NEW TV TRANSMITTERS	
Used Harris 2nd Generation Digit Exciter	Used BE Fxi-250 FM & HD Exciter	Visit our website for the latest sales	Special Discount Pricing On:
Used BE Fxi-250 FM & HD Exciter with Exgine card	Used BE XPI 10, HD Generator	VHF and UHF TV Antennas (10w to 10kW)	TV STL

USED MISC. EQUIPMENT

Used Bird Wattmeter
Used Crown D75 Amplifier

Please visit our web site, www.fmamtv.com for current listings or
CALL US FOR A QUOTE!

2655 Philmont Ave. Suite 200, Huntingdon Valley, PA 19006
800-441-8454 215-938-7304 Fax: 215-938-7361

**Your Low Cost Solution for Monitoring
Audio and EAS Receivers**

THE STUDIO HAWK

\$650 + Monitors 8 status channels,
8 analog channels and 8 relays
+ Expandable to 24 channels
+ Emails or text messages of alarms

FREE demo at www.TheStudioHawk.com

Broadcast equipment for less.

Our competition may have led you to believe that you know them, or that you can trust them. But the plain truth is that they just want your cash, and lots of it!

In a time when cash is scarce, a better concept in sales, perhaps a more progressive one, is to work for a smaller profit and pass the savings along to the customer.

Realize the savings you can put in your pocket.

Call, click, or stop by Progressive Concepts today!

THE BEST IN BROADCAST ELECTRONICS SINCE 1990

 progressive concepts
305 South Bartlett Road • Streamwood, IL 60107

www.progressive-concepts.com
(630) 736-9822

MOORETRONIX
BROADCAST & INDUSTRIAL ELECTRONICS

Our 5th Year

Our client list continues to grow. Thank you for your confidence and equipment purchases.

We Re-Condition

Pacifi Recorders BMX I-II-III, AMX, ABX and RMX, Stereo-Mixer and Mixer News-Mixer products.

Now available, the MOORETRONIX GPI interface.

This is a direct replacement for the PR&E CI-2 interface.

Use where OPTO ISOLATION is needed between your device and console logic. Each module comes with connectors, pins and instructions. Optional mounting panel for 8 modules and 2 Warning Light relays.

Tel: 800-300-0733 Fax: 231-924-7812
WWW.MOORETRONIX.COM

Remote Control Power!

Sicon-8 - Web & Dial-up Remote Control

The Sicon-8 lets you control your site via Internet with its internal Web server, via telephone, auto-answering cell phone or our free software. Setup is a breeze using the Siconcontroller software that also includes scripting, e-mail alerts, multi-site management, virtual metering & more!

Includes
Action
Sequences!

DT-232 - Multi Purpose Dial-up Controller

An inexpensive dial-up remote control with amazing capabilities! Gives you DTMF access to 4, programmable relays that respond to any DTMF tone or sequence. Serial data outputs in your, user-defined, format for interfacing to virtually any piece of hardware. Accepts ASCII input from its serial port to generate tones. Includes free setup & control software.

Silence Sentinel - Silence Monitor w/Web

Silence Sentinel ushers in a new era of analog audio monitoring. Monitor your audio from any Web browser. When silence is detected, it can perform user-programmed, automated sequences of actions & can also respond to user control via the network or via external status inputs.

Get info on these & other great remote control products at www.circuitwerkes.com

See the rest
of the story at
www.jkaudio.com

JK Audio

Consulting Professional Engineers

● Expert Witness Testimony

- FCC Applications
- Frequency Searches
- Co-location Studies
- Coverage Modeling & Maps
- Interference Analysis Studies
- RF Exposure Studies & Reports
- Custom Map Preparation

Call us now
to discuss your
project needs.

352-367-1725

RFEngineers, Inc.
alex@rfengineers.com

Leading the HD Radio Revolution!

FM Antennas
Combiners
Filters
HD Radio

Shively Labs

www.shively.com
sales@shively.com
888-SHIVELY Fax (207)647-8273

Broadcast Engineering Propagation Software

Professional software packages for FCC
applications and predicting coverage.

- Create stunning "real-world" coverage maps and interference studies using Longley-Rice, TIREM, ITU-R P.1546-1, PTP, FCC and others with Probe 4™
- Search FM channels under spacings and contour protection using FMCommander™
- Prepare AM skywave and groundwave allocations studies and map FCC contour coverage using AM-Pro 2™
- Plot STL paths and coverage over 3D terrain with Terrain-3D™

The leader in broadcast
engineering consulting
software.

www.v-soft.com 800 743-3684

BROADCAST MAGNETICS

- New, Rebuilt, Retrofit
- Plate, Filament
- Transformers
- DC, AC Chokes
- 1Ph, 3Ph, Toroidal

Magnetic Specialties, Inc.

192 Keystone Drive
Telford, PA 18969
Phone: 267-384-5231
Fax: 267-384-5236

Email: info@magspecinc.com

www.magspecinc.com

**Your #1 Source For
Quality Used Radio
Broadcast Equipment**

View our latest list of
equipment on-line at:

www.baycountry.com
or call and we'll fax it to you.

**All equipment sold with
a 15 day return gurantee.**

7117 Olivia Rd.
Baltimore, MD 21220
Ph: 877-722-1031
Fax: 443-596-0212
www.baycountry.com
email: sales@baycountry.com

from MILLIWATTS to KILOWATTS

**Transmitting & Audio Tubes
Semiconductors**

Taylor
Eimac
Amperex
MA/Com

**Immediate
Shipment
from Stock**

Motorola
Toshiba
Thompson
Mitsubishi

• Se Habla Español • We Export

760-744-0700 • 800-737-2787
Fax: 760-744-1943

www.rfparts.com

E-mail:
rfp@rfparts.com

RF PARTS COMPANY

**FCC Certified
FM Stereo Transmitters**

GET ON-THE-AIR. STAY ON-THE-AIR!

- ✓ 50W RF output continuous duty!
- ✓ Auto protect, auto soft fail, auto restore!
- ✓ Automatic battery backup!
- ✓ Digital display of all parameters!
- ✓ Simple to install!

What's the bottom line? To stay on the air! The PX50 was designed with that in mind! Auto monitoring of all parameters, with automatic power reduction and restore on VSWR and temperature errors! No more down time AND no more trips to the tower site! Plus the PX50 is FCC Certified under parts 2, 73, & 74 (PF3PX50) and Industry Canada approved (IC: 4318A-PX50) so you never have to worry about non compliance! Make your life easy with the PX50 from Ramsey!

**THE ORIGINAL...
"STATION-IN-A-BOX"**

Since the introduction of our "Station-In-A-Box" hundreds have been put in service worldwide! From temporary locations, rapid deployment installations, to emergency broadcast facilities, there is no quicker way to get on the air!

Custom designs include full audio production and control, record and playback of CD's, CD-R's, MP3's, MD's, and cassettes. Quick deployment antennas with LMR cable make installation a breeze. When you simply have to get on the air anywhere, rely on the proven and original "Station-In-A-Box" from Ramsey!

RAMSEY ELECTRONICS, LLC
590 Fishers Station Drive, Victor, NY 14564
800-446-2295 • 585-924-4580
www.ramseybroadcast.com

PHASETEK, INC.

PHASETEK'S manufacturing facility and components expertise are available to design and fabricate any type of inductor or special R.F. component.

Our experienced staff of engineers and production personnel are dedicated to provide the broadcast industry the highest quality custom designed phasing equipment.

CUSTOM PHASOR INSTALLATION

**RADIO STATION WXYT, DETROIT, MICHIGAN
9 TOWER, 50 KW OA-2 PHASOR SYSTEM**

PHASETEK, INC.
550 CALIFORNIA RD, UNIT 11
QUAKERTOWN PA 18951
PHONE: 215-536-6648 FAX: 215-536-7180
TOLL-FREE: 800-742-7383

www.michaelpatton.com

ENJOY THE SOUND.

**Michael Patton
& Associates**

Radio Engineering Contractors

AM/AM DA/FM site design - build
AM Phasor design - build - install
AM Diplexer design - build - install
AM/FM site rebuilds & upgrades
Custom AM DA/FM site controllers
Studio design - build, digital/analog

Baton Rouge, Louisiana
225-752-4189

Licensed--Certified--Insured

Elevated Radial System

- Easily Inspected
- Less Expensive
- Performs equal to or better than a buried system
- Requires less labor and materials to install
- Fully complies with FCC requirements
- Can utilize the land below the system for farming, storage buildings, etc.
- FREE system design with purchase of an elevated radial system from Nott Ltd.

**Phone 505-327-5646
Fax 505-325-1142**

nott ltd

3801 La Plata Hwy
Farmington, NM USA 87401
email: info@nottltd.com

GOT ENDEC?
*We've Got
Multi Station Relay Adapters
for you!*

Control up to **4** stations with one Endec and one MSRA! Both rack mount and cabinet units available at about half the price of the competition! Compatible with original SE1822 and the new Digital 3644 when used in the analog audio mode.

For pricing and details on these and other innovative products for the broadcaster, call or visit us on the web at:

www.dmengineering.com

2174 Chandler St. Camarillo, CA 93010
805-987-7881 800-249-0487

CLASSIFIEDS

FOR SALE

Running to the site?
Time to Remote the site!

Stackley Devices, LLC
(609) 647-9677

www.remote-outlet.com

Acoustics First®

Toll-Free Number: **888-765-2900**

Materials to Control Sound
and Eliminate Noise™
<http://www.acousticsfirst.com>

The Radio Technology Leader is also the Radio Technology Podcast Leader

Access the latest podcasts at
RadioMagOnline.com/podcast

Get your own copy!

Each month, the Radio
Technology Leader brings
you the latest must-read
information:

- Managing Technology
- Trends in Technology
- Facility Showcase
- RF Engineering
- Field Reports
- New Products
- FCC Update

Radio

THE RADIO TECHNOLOGY LEADER

To start your own FREE
subscription, go to
subscribe.RadioMagOnline.com?tc=nn6007
and complete the
online form TODAY!

Radio

THE RADIO TECHNOLOGY LEADER

www.RadioMagOnline.com • radio@penton.com

Editor – Chriss Scherer, CPBE CBNT, chriss.scherer@penton.com
Associate Editor – Erin Shipps, erin.shipps@penton.com
Senior Art Director – Michael J. Knust, mike.knust@penton.com
Senior Digital Content Specialist – Brad Erpelding, brad.erpelding@penton.com

Technical Consultants

contact them via radio@penton.com

Hany C. Martin, legal
Kevin McNamora, Computers and Networks
Mark Krieger, CBT, IBOC
Jeremy Ruck, P.E., RF and Transmission
Russ Berger, Broadcast Acoustics

Contributors

Doug Irwin, CPBE AMD; Chris Wygal, CBRE; John Battison, P.E.

Group Publisher – Wayne Madden, wayne.madden@penton.com
Associate Publisher – Steven Bell, steven.bell@penton.com
Senior Marketing Manager – Kim Davidson, kim.davidson@penton.com
Marketing Coordinator – Crystal Shires, crystal.shires@penton.com
Chief Information Officer – Jasmine Alexander, jasmine.alexander@penton.com
Director of Production – Patricia Kowalczewski, patricia.kowalczewski@penton.com
Group Production Manager – Jocelyn Hartzog, jocelyn.hartzog@penton.com
Production Manager – Kathy Daniels, kathy.daniels@penton.com
Contracts Specialist/Order Entry – Tina Miller, tina.miller@penton.com
Client Services Coordinator – Terra Maples, terra.maples@penton.com
Classified Ad Coordinator – Sarah Maxey, sarah.maxey@penton.com
Electronic Prepress – Becky Grady, becky.grady@penton.com
Audience Marketing Director – Marie Evans, marie.evans@penton.com
Audience Marketing Manager – Kris Cunningham, kristi.cunningham@penton.com

MEMBER ORGANIZATIONS

Sustaining Member of:

- Audio Engineering Society
- Society of Broadcast Engineers

missouri association of publications

Member: American Business Media, The Missouri Association of Publishers

A PENTON MEDIA PUBLICATION

Penton Media

Penton Media, Inc.
249 West 17th Street
New York, NY 10011

Chief Executive Officer – Sharon Rowlands, sharon.rowlands@penton.com

SUBSCRIPTIONS: Free and controlled circulation to qualified subscribers. Non-qualified readers may subscribe at the following rates (subject to change): USA and Canada one-year subscription (12 issues) \$66. Outside the USA and Canada \$83. To subscribe or change your address online, please visit: <http://subscribe.radiomagonline.com>. Customer Service can be reached at: radio@pbnews.com or by calling 866-505-7173 or 847-763-9504 or write us at Radio Magazine, PO Box 2100, Skokie, IL 60076-7800, USA. Back issues are available for \$10 each by calling Customer Service.

POSTMASTER: Send address changes to Radio, P.O. Box 2100, Skokie, IL 60076-7800 USA.

ARCHIVES & MICROFORM: This magazine is available for research and retrieval of selected archived articles from leading electronic databases and online search services, including Factiva, LexisNexis, and Proquest. For microform availability, contact National Archive Publishing Company at 800-521-0600 or 734-761-4700, or search the Serials in Microform listings at napubco.com.

REPRINTS: Contact FosterReprints to purchase quality custom reprints or e-reprints of articles appearing in this publication at 866-436-8366 (219-879-8366 outside the U.S. and Canada). Instant reprints and permissions may be purchased directly from our website; look for the RSICopyright tag appended to the end of each article.

PHOTOCOPIES: Authorization to photocopy articles for internal corporate, personal, or instructional use may be obtained from the Copyright Clearance Center (CCC) at 978-750-8400. Obtain further information at copyright.com.

PRIVACY POLICY: Your privacy is a priority to us. For a detailed policy statement about privacy and information dissemination practices related to Penton Media, Inc. products, please visit our website at penton.com.

EDITORIAL and BUSINESS OFFICE: Penton Media, Inc. 9800 Metcalf, Overland Park, KS, 66212; 913-341-1300; RadioMagOnline.com, penton.com.

Copyright 2010, Penton Media, Inc. All Rights Reserved.

List Rental Services

Marie Briganti
MeritDirect
Phone: 877-796-6947
E-mail: mbriganti@meritdirect.com

Editorial Reprints

Diane Mason – Penton Reprints
Phone: 877-763-2303
Website: www.pentonreprints.com
E-mail: diane.mason@penton.com

Sales Offices

Associate Publisher Steven Bell

Phone: 913-967-7221; Fax: 913-514-6848
E-mail: steven.bell@penton.com

Europe/UK Richard Woolley

Phone: +44 1295 278 407
Fax: +44 1295 278 408
E-mail: richardwoolley@btclick.com

Classified Advertising Julie Dahlstrom

Phone: 312-840-8436; Fax: 312-595-1983
E-mail: julie.dahlstrom@penton.com

Online Sales & Marketing Angie Gates

Phone: 913-967-7516; Fax: 913-514-7516
E-mail: angie.gates@penton.com

Contributor Pro-file

Meet the professionals who write
for *Radio* magazine.
This month:
Field Report, page 50

Brian Powell **Production** **Engineer Level 2** **Radio Free Asia** **Washington, DC**

Powell was a night-club DJ in Fairmont and Clarksburg, WV, before graduating from Full Sail in March 2004 with

an associate's degree in recording arts. He then moved to Washington where he interned at several recording studios including Cue Recordings and Foundation Studios. At Foundation Studios he worked with Brooksie Wells on her album "Been There," which was released in 2005. He also worked for Sound Resolution as a live sound engineer. He joined Radio Free Asia in 2006.

Written by radio professionals
Written for radio professionals

Radio, Volume 16, Number 6, ISSN 1542-0620 is published monthly and mailed free to qualified recipients by Penton Media, Inc. 9800 Metcalf, Overland Park, KS 66212-2216 (www.penton.com). Canadian Post Publications Mail Agreement No. 40612608. Canada return address: Bleuchip International, P.O. Box 25542, London, ON N6C 6B2. Additional resources, including subscription request forms and an editorial calendar are available online at www.RadioMagOnline.com. To order single copies call 866-505-7173 or 402-505-7173.

ADVERTISER INDEX

	Page Number	Advertiser Hotline	Advertiser Website
Acoustics First	33	888-765-2900	www.acousticsfirst.com
Altronic Research	37	870-449-4093	www.altronic.com
Armstrong Transmitter Corp.	34	315-673-1269	www.armstrongtx.com
Arrakis Systems	30-31, 59	970-461-0730	www.arrakis-systems.com
ATI - Audio Technologies Inc.	20	856-626-3480	www.atiaudio.com
Barix Technology	29	866-815-0866	www.barix.com
Bay Country Broadcast Equipment	54	877-722-1031	www.baycountry.com
Belar Electronics	52	610-687-5550	www.belar.com
Broadcast Bionics	45	888-363-4844	www.phonebox.com
Broadcast Software Int'l	41, 47	888-BSI-USA-1	www.bsiusa.com
Broadcast Tools	49	360-854-9559	www.broadcasttools.com
Burli Software	26	604-684-3140	www.burli.com
Circuitwerkes	53	352-335-6555	www.circuitwerkes.com
Coaxial Dynamics	44	440-243-1100	www.coaxial.com
Comrex	8-9, 51	800-237-1776	www.comrex.com
Continental Electronics	18	800-733-5011	www.contelec.com
DaySequerra	28	856-719-9900	www.daysequerra.com
Deva Broadcast	35	+359-56-820027	www.devabroadcast.com
Digital Alert Systems	27	585-765-1155	www.digitalalertsystems.com
DM Engineering	55	800-249-0487	www.dengineering.com
Enco	1, 25	800-ENCC-SYS	www.enco.com
ESE	34	310-322-2136	www.eseweb.com
Graham Studios	42	866-481-6696	www.graham-studios.com
Henry Engineering	23	626-355-3656	www.henryeng.com
iMediaTouch	3	888-665-0501	www.imediatouch.com
Jampro	36	916-383-1177	www.jampro.com
JK Audio	7, 54	800-552-8346	www.jkaudio.com
Kay Industries	39	800-348-5257	www.kayind.com
Lightner Electronics	45	866-239-3888	www.LightnerElectronics.com
Magnetic Specialties	54	267-384-5231	www.magspecinc.com
Michael Patton & Associates	55	225-752-4189	www.michaelpatton.com
Mooretronix	53	800-300-0733	www.mooretronix.com
Myat	13	201-767-5380	www.myat.com
Nagra	44, 51	800-813-1663	www.nagraaudio.com
Nautel Electronics	15	902-823-5131	www.nautel.com
NoIt Ltd.	55	505-327-5646	www.noittd.com
OMB America	17	305-477-0973	www.omb.com
Paravel Systems	21	877-447-2728	www.paravelsystems.com
Phasetek	55	800-742-7383	www.phasetekinc.com
Progressive Concepts	53	630-736-9822	www.progressive-concepts.com
Pulsecom	43	800-381-1997	www.pulse.com
Ramsey Electronics	55	800-446-2295	www.ramseybroadcast.com
RF Engineers	54	352-367-1725	www.rfengineers.com
RF Parts	55	800-737-2787	www.rfparts.com
RF Specialties	41	816-628-5959	www.rfspec.com
RVR USA	32	305-471-9091	www.rvrusa.com
Sage Alerting Systems	33	914-872-4069	www.sagealertingsystems.com
Sandies USA	39	215-547-2570	www.sandiesusa.com
SCMS, Inc.	19	800-438-6040	www.scmsinc.com
Shively Labs	11, 54	888-SHIVELY	www.shively.com
The Studio Hawk	52	662-324-2769	www.thestudiohawk.com
TieLine Technology	5	800-950-0750	www.tieline.com
Transcom Corporation	52	800-441-8545	www.fmamtv.com
V-Soft Communications	54	800-743-3684	www.v-soft.com
Wheatstone	2, 60	252-638-7000	www.wheatstone.com

This index is a service to readers. Every effort is made to ensure accuracy, but *Radio* magazine cannot assume responsibility for errors or omissions.

by Erin Shipp, associate editor

Do you remember?

In April, Sony said sayonara to floppy, announcing that it would cease production of 1.44MB, 3.5" floppy disks in March 2011. The 1.44MB format disk was introduced in 1981. In 1998, Apple sold the iMac with no floppy drive at all, which raised many eyebrows at the time. In July 1993, Editor Chriss Scherer wrote a Field Report (at right) for *Broadcast Engineering* on the Fidelipac Dynamax DCR1000, a digital cart machine that used 3.5" floppy disks as carts. It supported standard high-density 2MB and triple density 13MB diskettes. There were several floppy-based cart machines offered at one time. Do you remember these types of machines?

As homage to a once-great storage technology, we've decided to have some floppy fun.

- It would take more than 4.32 billion 3.5" floppy disks placed end-to-end to reach the moon.

- With 1/8" thickness, more than 2.78 million floppy disks would need to be stacked to equal the height of Mount Everest.
- Robert Pershing Wadlow, the tallest man in medical history had an arm span of 9' 5.75", that's 32.5 floppy disks, end-to-end. The average 5'9" man could hold 19.7.
- A fully loaded space shuttle including shuttle, tanks, boosters and fuel weighs 4.4 million pounds. That's 117,348,000 floppies.

Sample and Hold Media Usage Pyramid 2010

Jacobs Media's Tech Survey VI showed some interesting findings. Of the 29 percent of respondents who had smartphones, more than half who use apps have downloaded a radio-related app. Among respondents who listen to streaming audio, nearly four in 10 (37 percent) access Pandora – and they love it. Overall, eight in 10 respondents have a profile on a site like Facebook, MySpace, or LinkedIn. This sector experienced a 58 percent jump from last year's survey, led by Facebook.

Source: Jacobs Media, Tech Survey VI.

WHY PAY A FORTUNE FOR AUTOMATION ?

Digilink-Xtreme

only \$100 per month

support, training, upgrades

the best automation in Radio, period !

Join the hundreds...

... of others on air with Digilink-Xtreme, the best automation system in Radio. Full featured, it is easy to install, use, and maintain. Best of all, it is easy to buy. Choose from either the no contract \$100 per month 'Solutions Program' from Arrakis Systems or buy 'Xtreme-Complete' outright for only \$6,500 from Broadcast Supply Worldwide (BSW)

www.arrakis-systems.com

970-461-0730 ext 309

AIRAURA TAKES FLIGHT!

The new AirAura™ audio processor features proprietary "AirAura" final clipper technology for cleaner, clearer, more natural mid and high end detail without smearing, dulling and other artifacts commonly associated with managing the FM pre-emphasis curve. Its advanced multiband AGC/SST (Sweet Spot Technology) delivers incredibly smooth and unobtrusive gain and spectral control during widely varying incoming program levels, and the AGC boasts separately adjustable low and high inter-band coupling algorithms for serious sonic sculpting. AirAura also offers the latest Vorsis Bass Management System (VBMS) with new Texture control for fine-tuning on-air bass. Dual front panel 'widescreen' displays show extensive detail about the processor's operation. In addition to real-time measurement of input, output, and RMS (loudness) output levels, its comprehensive metering also shows all gain reduction activity. Specialized analysis functions exclusive to Vorsis offer an astonishing overview of input or processed audio. And for ultimate flexibility, AirAura gives you remote processor control via wired Ethernet or integrated WiFi connectivity. Completely made in the USA and available TODAY!

- New proprietary "AirAura" final clipper technology
- Advanced multiband AGC/SST (Sweet Spot Technology)
- Latest Vorsis Bass Management System (VBMS)
- Dual front panel 'widescreen' displays
- Remote processor control via wired Ethernet or integrated WiFi connectivity
- Specialized audio analysis functions, including FFT and oscilloscope analysis of input or processed audio, Energy vs Frequency display of input or processed audio, 3-D plotting of audio spectral content vs. time, Spectral Dynamic Range metering, and activity display of clipper's distortion masking algorithm

MORE BRAND NEW STUFF FROM VORSIS! AVAILABLE TODAY!

VP-8 PLUS

The new VP-8 PLUS takes our popular and acclaimed VP-8 and adds a slew of new features for even greater performance. Advanced processing for greater audio consistency, clarity and overall loudness with lower distortion. Includes Vorsis GUI-LITE software for taking the VP-8 PLUS anywhere you want to go.

FM-4

The new FM-4 is a no-frills FM-only audio processor that gives you those great presets Vorsis is famous for. Plus, it comes with Vorsis GUI-LITE for tweaking those presets to get your signature sound.

AIRAURA
SUPER DIGITAL AUDIO
SPECTRAL PROCESSOR

VORSIS

IT'S TIME YOU WON THE RATINGS WAR.™
phone 1.252.638-7000 | www.vorsis.com | sales@wheatstone.com