

Two-Zone Retail Example

Requirements:

- Asymmetrical zone wattage
- One audio source: a music player
- Wall-mounted volume control per zone
- Emergency muting by the fire alarm panel

Solution:

Inputs		Outputs					Control		
Device	Mode	Amp	Zones	Mode	Loudspeakers	Z	Power/Ch	Level	Source
Music Player	Stereo	PS602	2	Mono	(15) DS 100 @ 25 W	HZ	375 W	CC-1 Remote	Music Player
					(4) DS 16 @ 16 W			CC-1 Remote	

PowerShare Editor Software Settings:

Standard Mixer — Stereo inputs 1 & 2 summed to mono and routed to outputs 1 & 2.

Loudspeaker EQ — Set EQ 1 to DS100 and EQ 2 to DS16.

- Amplifier output
- Audio input
- Volume control
- Mute input

Worship Example

Requirements:

- Wall-mounted volume control and source selection
- Two audio sources: wired and wireless microphones

Solution:

Inputs		Outputs						Control	
Device	Mode	Amp	Zones	Mode	Loudspeakers	Z	Power/Ch	Level	Source
ESP-880	Mono	PS602	1	Mono	(2) MA12EX	LZ	300 W	CC-16	CC-16
					(2) MA12EX	LZ	300 W		

PowerShare Editor Software Settings:

None required, all settings made in the ESP-880.

Ballroom Voice-Lift Example

Requirements:

- Temporary setup for voice-lift
- User access to volume control
- One audio source: a wireless microphone

Solution:

Inputs		Outputs						Control	
Device	Mode	Amp	Zones	Mode	Loudspeakers	Z	Power/Ch	Level	Source
Wireless Mic	Mono	PS602P	1	Mono	(1) RMU108	LZ	200 W	PS602P Front Panel	N/A
					(1) RMU108	LZ	200 W	PS602P Front Panel	

PowerShare Editor Software Settings:

Standard Mixer — Mono input 1 routed to outputs 1 & 2.

Loudspeaker EQ — Set EQ 1 & EQ 2 to RMU108.

— Amplifier output
— Audio input

Ballroom Voice-Lift and Audio-for-Video Example

Requirements:

- Temporary arrangement for speech and video playback
- Three audio sources: a laptop and wireless microphones

Solution:

Inputs		Outputs					Control		
Device	Mode	Amp	Zones	Mode	Loudspeakers	Z	Power/Ch	Level	Source
Mixer	Stereo	PS602P	1	Stereo	(1) RMU108	LZ	200 W	Mixer	Mixer
					(1) RMU108	LZ	200 W		

PowerShare Editor Software Settings:

None required.

Three-Zone Restaurant Example

Requirements:

- Asymmetrical zone wattage
- Two different loudspeaker types in one zone
- Same audio in three zones
- Wall-mounted volume control in each zone
- One audio source: a music player
- Emergency muting by the fire alarm panel

Solution:

Inputs		Outputs					Control		
Device	Mode	Amp	Zones	Mode	Loudspeakers	Z	Power/Ch	Level	Source
Music Player	Stereo	PS604	3	Mono	(5) DS 40 @ 40 W	HZ	200 W	CC-1 Remote (Dining)	Music Player
					(2) FS3B @ 100 W	HZ	200 W		
					(4) DS 100 @ 25 W	HZ	100 W		
					(4) DS 16 @ 8 W	HZ	32 W		
								CC-1 Remote (Patio)	
								CC-1 Remote (Restrooms)	

PowerShare Editor Software Settings:

Standard Mixer — Stereo inputs 1 & 2 summed to mono and routed to outputs.

Loudspeaker EQ — Set EQ 1 to DS40, EQ 2 to FS3B, EQ 3 to DS100 and EQ 4 to DS16.

DIP Switch Settings

OFF	ON	AUTO STANDBY
70V	100V	GLOBAL OUT
REAR	SOFTWARE	CONFIG
4 dBu	12 dBu	SENSITIVITY
Hi Z	Low Z	OUTPUT 1
Hi Z	Low Z	OUTPUT 2
Hi Z	Low Z	OUTPUT 3
Hi Z	Low Z	OUTPUT 4

Set 70/100V as necessary

Classroom Example

Requirements:

- Low-Z and Hi-Z loudspeakers in one zone
- Wall-mounted volume control and source selection
- Three audio sources: a portable music player, laptop and wireless mic

Solution:

Inputs		Outputs					Control		
Device	Mode	Amp	Zones	Mode	Loudspeakers	Z	Power/Ch	Level	Source
ESP-880	Mono & Stereo	PS604	1	Mono & Stereo	(1) RMU108	LZ	200 W	CC-64	CC-64
					(1) RMU108	LZ	200 W		
					(4) DS 40 @ 40 W	HZ	160 W		

PowerShare Editor Software Settings:

None required, all settings made in the ESP-880.

All information subject to change without notice.
© 2016 Bose Corporation
All trademarks are those of their respective owners.