

PRS-NCO3 Network Controller

www.boschsecurity.com

BOSCH

Invented for life

- ▶ Public address and emergency sound system control unit
- ▶ Control and routing of 28 simultaneous audio channels
- ▶ Ethernet interface for configuration, control, diagnostics, and logging
- ▶ Digital storage for pre-recorded messages
- ▶ EN 54-16 and ISO 7240-16 system certification

The network control unit is the heart of the Praesideo system. The unit routes up to 28 simultaneous audio channels, delivers power to the system, reports faults, and controls the system. Audio inputs can be announcements from call stations, background music, or local audio. The network control unit can be configured for the most complex public address systems. The configuration can be done comfortably and efficiently via a PC. The PC is only needed for configuration. The controller can operate independently of the PC. However, the controller can use a PC to display information on the system status using the software, supplied with the unit. The unit can be freestanding on a tabletop or mounted in a 19" rack.

The PRS-NCO3 network controller needs PRS-SW software version 4.0 or higher.

Functions

Connectivity

The network controller has four analog audio inputs. Of these, two are selectable between microphone and line. The other two inputs are fixed as line inputs. The microphone/line inputs can be used as call inputs, if they are programmed conditionally to any of the eight control inputs, which are freely programmable for

system actions, with freely programmable priorities. The line inputs provide selectable 20 kHz pilot tone detection for cable supervision.

The controller has four analog audio line outputs each with a selectable 20 kHz monitoring signal. Three control outputs are programmable for faults or calls, and two others are used to connect visual and audible fault indicators.

A 24 Vdc auxiliary output is available that can be used to power an external visual fault and/or emergency light tower.

Operation and performance

The network controller is completely configurable from a PC using the supplied software, which can also provide the current status of the running system, as well as comfortable and efficient configuration. The controller can also run without a connected PC, once it has been configured. The front panel has a 2 x 16-character LCD display and a rotary control to navigate through the menu and select the menu items. Address, version, fault events, and monitor enquiries can be done using the display and control knob. The network controller can control up to 60 nodes. Nodes include equipment such as power amplifiers, audio expander units, call stations, call station kits, etc. To meet the requirements for emergency sound systems, automatic messaging is included in the network controller. The controller has a built-in,

replaceable compact flash memory card, to match the storage requirements for audio messages. Four messages can be played simultaneously. Message storage and the messages themselves are monitored. Audio messages (as a set of wav files) can be downloaded from a computer via the Ethernet link. The controller also stores a wide range of attention tones, test tones, and alarm tones, all accessible by any call stations or control inputs for announcement or alarm broadcast. The network controller has a built-in buzzer for notification of faults or emergency situations. An internal real time clock allows for event scheduling, such as playing scheduled announcements or changing the volume of background music during evening hours. It has extensive audio processing possibilities for the audio inputs and the audio outputs. Parametric equalization, limiter and gain can be easily adjusted using the configuration software. There is a headset jack for monitoring the audio channels.

Security

The network controller supports redundant network cabling. It can be wired as a branched network or redundant loop. The system can handle 256 priorities, for calls to hundreds of zones, satisfying even the most complex public address and emergency requirements.

The controller monitors the status of all the equipment in the system, reports status changes, and stores the last 200 fault messages in the system. This monitoring extends from the capsule of a call station microphone to the end of a loudspeaker line. The external cables connected to the control inputs are monitored for short and open circuit. An internally generated pilot tone is available for monitoring the audio outputs. The controller operates both on mains power and on a 48 Vdc battery power supply for emergency back up, with automatic switchover. It can supervise both of the power supplies.

Controls and indicators

Front

- 2 x 16-character LCD display
- Rotary/push button

Back

- Mains switch
- Voltage selector

Interconnections

Front

- Headphone output

Back

- Mains input
- Battery backup input
- Eight control inputs
- Two analog audio mic/line inputs
- Two analog line audio inputs
- Five control outputs (two dedicated fault)
- Four analog audio line outputs
- Ethernet
- RS232

- Two system network connections
- 24 Vdc auxiliary output

Certifications and approvals

Safety	acc. to IEC 60065 / EN 60065
Immunity	acc. to EN 55103-2 / EN 50130-4 / EN 50121-4
Emissions	acc. to EN 55103-1 / FCC-47 part 15B
Emergency	acc. to EN 60849 / EN 54-16 / ISO 7240-16
Maritime	acc. to IEC 60945

Region	Certification	
Europe	CPR	EU_CPR
	CE	DOC
	CE	COC
	CE	CertAlarm
	CE	COC
	CE	COC
	CE	DOP
	TUEV-SUED	
	GL	

Installation/configuration notes

- 1 Audio inputs
- 2 Audio outputs
- 3 Control inputs
- 4 Control outputs
- 5 Plastic optical fiber network
- 6 Mains in
- 7 Display, control and buzzer

- 8 Network processor and DSP
- 9 Network redundancy switching
- 10 Message manager
- 11 Micro processor
- 12 Power supply
- 13 Compact flash (CF) memory card
- 14 24 Vdc out
- 15 48 Vdc backup power supply in

PRS-NCO3 rear view

Parts included

Quantity	Component
1	PRS-NCO3 Network Controller
1	Power cord
1	Set of mounting brackets for 19" rack
1	Set of feet
1	Set of connectors
1	PRS-SW Configuration, Diagnostic and Logging Software

Technical specifications

Electrical

Mains power supply	
Voltage	115/230 VAC $\pm 10\%$, 50/60 Hz
Power consumption	21 W with no load 160 W with maximum load
Battery power supply	
Voltage	48 Vdc -10% to +20%
Performance	
Frequency response	20 Hz to 20 kHz (-3 dB)
Line inputs	
Connectors	3-pin XLR and stereo cinch (for each line)
S/N	>87 dBA at maximum level
CMRR	>40 dB

Input range	+6 dBV to +18 dBV (XLR) -6 dBV to +6 dBV (cinch)
Control inputs	
Connectors	Removable screw terminals
Operation	Closing contact (with supervision)
Control outputs	
Connectors	Removable screw terminals
Mic / line inputs	
Connector	3-pin XLR
Nominal Input Level	-57 dBV
S/N	>62 dBA with 25 dB headroom
CMRR	>55 dB at 100 Hz
Input Impedance	1360 ohm
Phantom supply	12 V ± 1 V @ 15 mA
Input range	-7 dB to 8 dB ref nominal input level
Line outputs	
Connectors	XLR and stereo cinch (for each line)
Output Impedance	<100 ohm
S/N	>89 dBA at maximum level
Crosstalk	<-85 dB
Signal range	-12 dBV to +18 dBV (XLR) -24 dBV to +6 dBV (cinch)
Distortion at 1 kHz	<0.05%

Mechanical

Dimensions (H x W x D)	
tabletop, with feet	92 x 440 x 400 mm (3.6 x 17.3 x 15.7 in)
in rack, with brackets	88 x 483 x 400 mm (3.5 x 19 x 15.7 in)
in front of brackets	40 mm (1.6 in)
behind brackets	360 mm (14.2 in)
Weight	
Weight	7 kg (15.4 lb)
Mounting	
Mounting	Standalone; 19" rack
Color	
Color	Charcoal with silver

Environmental

Operating temperature	-5 to +55 °C (+23 °F to +131 °F)
Storage temperature	-40 to +70 °C (-40 °F to +158 °F)
Humidity	15% to 90%
Air pressure	600 to 1100 hPa

Ordering information

PRS-NCO3 Network Controller

System controller, router, supervisor and interface, built-in web server for configuration, provides local audio and control I/O, 4-channel WAV-message player, power supply for powering other network connected units, rack unit 2 RU.

Order number **PRS-NCO3**

PRS-SW Praesideo Software

DVD with system software for Praesideo, used for system configuration, diagnostics and logging, supplied with PRS-NCO3.

Order number **PRS-SW**

Represented by:

Americas:

Bosch Security Systems, Inc.
12000 Portland Avenue South
Burnsville MN 55337, USA
Phone: +1-800-392-3497
Fax: +1-800-955-6831
audiosupport@us.bosch.com
www.boschsecurity.com

Europe, Middle East, Africa:

Bosch Security Systems B.V.
P.O. Box 80002
5617 BA Eindhoven, The Netherlands
Phone: + 31 40 2577 284
Fax: +31 40 2577 330
emea.securitysystems@bosch.com
www.boschsecurity.com

Asia-Pacific:

Robert Bosch (SEA) Pte Ltd, Security Systems
11 Bishan Street 21
Singapore 573943
Phone: +65 6571 2808
Fax: +65 6571 2699
apr.securitysystems@bosch.com
www.boschsecurity.asia

China:

Bosch (Shanghai) Security Systems Ltd.
201 Building, No. 333 Fuquan Road
North IBP
Changning District, Shanghai
200335 China
Phone +86 21 22181111
Fax: +86 21 22182398
www.boschsecurity.com.cn

America Latina:

Robert Bosch Ltda Security Systems Division
Via Anhanguera, Km 98
CEP 13065-900
Campinas, Sao Paulo, Brazil
Phone: +55 19 2103 2860
Fax: +55 19 2103 2862
latam.boschsecurity@bosch.com
www.boschsecurity.com