

AUDAC Experience Center

PROFESSIONAL AUDIO PLAYERS

Professional audio players

AUDAC is the Belgian brand that specializes in professional quality audio solutions.

The brand is well-known for its inspiring and innovative designs in the audio market for over 25 years.

Inside this catalogue, you will find an impressive range of media player solutions. This range includes professional internet audio players, media players, FM tuners, DAB tuners and even a voice file player.

What makes this series so unique, besides its functional benefits, is that it allows you to choose between configuring your own modular player or use the single players available. This enables all audio fanatics to find their perfect solution within this extensive series.

XMP44

Professional modular audio system

An audio player fulfilling specific needs of any user sounds hard to achieve. With this modular audio system, a fully flexible structure with 4 slots is at your disposal. Each slot allows implementation of any available module, selectable between FM tuners, DAB&DAB+ tuners, contact & time triggered voice file interfaces as well as internet audio players and USB media players/recorders. This results in a solution that will live up to the needs of any user that takes high regard of crystal clear audio reproduction.

Thanks to the 2.8" TFT display and the push rotary dial on its front, an unmatched user experience is achieved. In combination with 4 tactile pushbuttons even unexperienced users can make adjustments and custom configurations with great ease. A USB interface for each module (4 in total) allows playback or storage of media & voice files, while pre-listening for each output is made possible through a built-in speaker.

The XMP44 is both RS-232 and TCP/IP controllable allowing implementation with home & industrial automation systems. Using the freely available app and web-interface, control and configuring can be done from any portable device on any location and at any time.

- 1 Built-in speaker for pre-listening
- 2 USB Interface for each module slot (4x)
- 3 RS-232 and TCP/IP remote control connections
- 4 Slots for modules (4x)

XMP44 modules

Your XMP44 can be tailored to fit any specific application. With five different modules and a wide variation of configuration possibilities, flexible combinations can be made for any application. Whether you prefer to have four FM modules simultaneously tuned at different radio stations, or combinations

with tuners, an internet audio player and a voice file interface, the choice is up to you! Once the modules are inserted into the slots, the module's function becomes truly plug & play. Modules are automatically discovered without requiring any complex configurations.

DMP40

- ▶ DAB/DAB+/FM support
- ▶ RDS / radiotext station information
- ▶ Manual and auto tuning
- ▶ Preference station storage
- ▶ Signal strength indication

FMP40

- ▶ MP3, WMA, WAVE, FLAC, OGG
- ▶ 15 trigger contact inputs
- ▶ Pulse / contact & event triggering
- ▶ Priority / repeat selectable
- ▶ USB drive playback

IMP40

- ▶ Linum™ Technology
- ▶ database sync (30.000+ Channels)
- ▶ MP3, WMA, radio station support
- ▶ Custom audio stream selection
- ▶ Preferences list up to 100 entries

MMP40

- ▶ MP3, WMA, WAVE, FLAC, OGG
- ▶ MP3 & WAVE recordings
- ▶ Repeat & random shuffle
- ▶ Single & continuous play
- ▶ USB drive storage & playback

TMP40

- ▶ Worldwide FM band support
- ▶ RDS station information
- ▶ Manual and auto tuning
- ▶ Preference station storage
- ▶ Signal strength indication

Mobile application

AUDAC strongly believes in out of your pocket controllable audio solutions and further establishing its progressive position through the development of the XMP44. Using the freely available app and web interface, your flexible audio player can be controlled from any location through any portable device.

The application allows integration of music sources together with your matrix system or mixer, providing full system control from one single app. Basic functions such as volume control, play/pause and track selection are available, while a full playlist overview is given in combination with advanced configuration possibilities.

For more information about the app, please visit www.audac.eu.

ISP40

Internet audio player

The ISP40 is a professional internet audio player featuring the unique Linum™ technology. This technology is setting new standards in the world of internet audio players eliminating any unwanted behaviours such as sudden channel hopping, while seamlessly restoring audio streams after power or connection interruptions. Selections on different criteria such as genre, location, language, ... can be made out of over 30.000 channels using the database, while custom streams can also be added to preference lists with up to 100 entries.

Thanks to the 2.8" TFT display and the push rotary dial on its front, an unmatched user experience is achieved. In combination with 4 tactile pushbuttons even unexperienced users can make adjustments and custom configurations with great ease. Implementation with home & industrial automation systems is made possible through RS-232 and TCP/IP remote control ports. Using the freely available app and web-interface, control and configuring can be done from any portable device on any location and at any time.

- ▶ Linum™ Technology
- ▶ database sync (30.000+ channels)
- ▶ MP3, WMA, radio station support
- ▶ Custom audio stream selection
- ▶ Preferences list up to 100 entries

- 1 RS-232 remote control and USB (update) connections
- 2 Balanced stereo line output (terminal block)
- 3 RJ45 Ethernet connector

DSP40

DAB/DAB+/FM tuner

The DSP40 is a professional DAB/DAB+ and FM tuner, providing access to a wide variation of radio stations while guaranteeing a high-quality audio reproduction. Radio stations can be selected through manual or auto tuning, while preferred channels can be internally stored and easily recalled. Radio station information carried by RDS / Radiotext is displayed on the front panel, while other functions as mono/stereo switching (FM) always guarantees the best possible audio clarity.

Thanks to the 2.8" TFT display and the push rotary dial on its front, an unmatched user experience is achieved. In combination with 4 tactile pushbuttons even unexperienced users can make adjustments and custom configurations with great ease. Implementation with home & industrial automation systems is made possible through an RS-232 remote control port.

- ▶ DAB/DAB+/FM support (87.5-108 MHz)
- ▶ RDS / Radiotext station information
- ▶ Manual and auto tuning
- ▶ Preference station storage
- ▶ Signal strength indication

- 1 RS-232 remote control and USB (update) connections
- 2 Balanced stereo line output (terminal block)
- 3 F-Type antenna connection

TSP40

FM tuner

The TSP40 is a professional tuner with worldwide FM band support (64-108 MHz) featuring a great signal reception with high-quality audio reproduction. Radio stations can be selected through manual or auto tuning, while preferred channels can be internally stored and easily recalled. Radio station information carried by RDS is displayed on the front panel, while other functions as mono/stereo switching always guarantees the best possible audio clarity.

Thanks to the 2.8" TFT display and the push rotary dial on its front, an unmatched user experience is achieved. In combination with 4 tactile pushbuttons even unexperienced users can make adjustments and custom configurations with great ease. Implementation with home & industrial automation systems is made possible through an RS-232 remote control port.

- ▶ Worldwide FM band support (64-108 MHz)
- ▶ RDS station information
- ▶ Manual and auto tuning
- ▶ Preference station storage
- ▶ Signal strength indication

- ① RS-232 remote control and USB (update) connections
- ② Balanced stereo line output (terminal block)
- ③ F-Type antenna connection

Digital Matrix Systems

With innovation at the base of AUDAC's development, the brand offers comprehensive, expandable and powerful solutions for nearly every situation.

Amplifiers

AUDAC offers a wide range of digital multi-channel amplifiers for single and multi-zone systems.

Speakers

With more than 80 loudspeaker models, AUDAC proves that it can offer you the most accurate solution for your installation.

Microphones

From the most robust hand-held or headset microphones to advanced paging systems, AUDAC provides you with the extension for your voice.

Audio Sources

AUDAC pays great care to their multimedia sources. The development of cutting edge digital audio technology has led to a complete range of sources that will inspire you!

Looking for advice ? Or a custom audio solution ?

Contact info@audac.eu

YOUR AUDAC PARTNER

www.audac.eu
info@audac.eu