
TM

CMA Series
Commercial Mixer/Amplifiers

Operation Manual

Biamp Systems, 10074 S.W. Arctic Drive, Beaverton, Oregon 97005 U.S.A. (503) 641-7287 www.biamp.com
an affiliate of Rauland Borg Corp.

Print Update
June 17, 2002

1

CMA Series

TABLE OF CONTENTS

Front Panel Features

Rear Panel Features

Modifications

Applications

Specifications

Block Diagram

Warranty

pg. 2

pg. 4

pg. 6

pg. 8

pg. 12

pg. 13

 INTRODUCTION

The CMA Series of commercial mixer/amplifiers combines a versatile 6-input
mic/line mixer with either 30, 60, 120, or 350 Watt amplification. Mixing
functions include mic/line/telephone inputs, selectable automatic & manual
channel muting, channel priority assignment, remote level control, tone control,
a built-in compressor, an internal chime, phantom power, and extensive output
patching. The amplifier includes an output transformer, and provides rated
power into direct or distributed speaker systems. The CMA Series carries a
five-year warranty.

CMA Series features include:

♦ integrated mixer, power amplifier, and output transformer

♦ five electronically balanced microphone/line input channels

♦ one transformer balanced microphone/line/tel input channel

♦ rear panel trim control & pad switch on each input channel

♦ +24 Volt phantom power selectable on each input channel

♦ imput transformer option on mic/line inputs (except CMA350)

♦ automatic muting of selected channels (-10, -20, or -40dB)

♦ automatic muting triggered by selected "priority" channels

♦ manual muting of selected channels (-10, -20, or -40dB)

♦ manual muting triggered from remote contact closures

♦ remote control of master level via rear panel terminals

♦ integral output compressor with rear panel threshold control

♦ recessed treble & bass controls plus "loudness" & "low-cut"

♦ two insert points for signal processing and remote control

♦ two line-outs and one stack-in for system interconnections

♦ 30, 60, 120, or 350 Watts into direct or distributed systems

♦ front panel indicators for power, fault, signal, and peak

♦ internal 'pre-announcement' chime tone with level control

♦ input/output connections provided on barrier strip terminals

♦ integral security cover and removable rack-wing/handles

♦ covered by Biamp Systems' five-year warranty

♦ marked, UL and C-UL (UL Canada) listed

2

FRONT PANEL FEATURES

CMA30, CMA60, & CMA120 Front Panels

tone
control

low cut

power

peak

signal

fault

on
master

0

+
treblebass

0

off onoff on off on
+

2 3 4 5 61

loudness
contour

CMA120

CMA350 Front Panel

tone
control

low cut

peak

signal

fault

power
master

0

+
treblebass

0

1

off onoff on off on
+

2 3 4 5 6

loudness
contour

I

O

CMA350

3

FRONT PANEL FEATURES

Level (Channels 1~6): These controls adjust the amount of
signal sent from the individual input channels to the mixer output.
Optimum Level setting is near the 12 o'clock position (unity gain).

Level (Master): This control adjusts the amount of signal sent
from the mixer output to the amplifier input. The Master Level
control is used to adjust the overall volume of the system.

Low Cut: This switch inserts a low cut filter (6dB/octave @
120Hz) at the amplifier input. CAUTION: To avoid output fault
conditions, Low Cut must be used when driving 25/50/70/100 Volt
speaker systems (see Output Selector & Output Terminals on pg.
4). Also, any other system equalization affecting frequencies
below 120Hz should remain flat or be used as cut-only. This
precludes the use of Loudness Contour or boosting of the Bass
control (see below) in these applications.

Loudness Contour: This switch inserts a loudness filter at the
mixer output (+6dB @ 100Hz & +4dB @ 10kHz). The Loudness
filter provides tonal compensation when operating with low-level
music signals.

Tone Control: This switch enables the Bass & Treble controls.

Bass: This screwdriver control adjusts the low-frequencies
("Bass") at the mixer output (±10dB @ 100Hz).

Treble: This screwdriver control adjusts the high-frequencies
("Treble") at the mixer output (±10dB @ 10kHz).

Peak Indicator: This red LED flashes when signal levels at the
amplifier output have reached maximum. Occasional flashes of
the Peak Indicator are acceptable, however, a continuously lit LED
may indicate an excessive level setting.

Signal Indicator: This yellow LED remains lit when signal is
present at the amplifier output.

Fault Indicator: This red LED lights to indicate fault conditions
due to overheating, DC offset voltage, or failure of low-voltage
power. The Fault Indicator will light for 3-5 seconds at turn-on, and
then go off if no fault is detected. Some faults (such as
overheating) will correct themselves when the unit has been turned
off awhile. If the Fault Indicator remains lit when the unit is turned
back on, contact your local Biamp Systems dealer.

On Indicator: This green LED remains lit when AC power is
applied to the unit.

Power Switch: This switch applies AC power to the unit.

4

REAR PANEL FEATURES

CMA30, CMA60, & CMA120 Rear Panels

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

120watt
output

min

out

min

max

trim no
mina

min

max
trim no

mina

min

max
trim no

mina

min

max
trim no

mina

min

max
trim no

mina

min

max
trim no

mina

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

CMA350 Rear Panel

directxfmr

chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level

4 com825V50V70V

~ 115/230V AC 50/60 Hz 700 VA

threshold adjust

channel 1channel 2channel 3channel 4channel 5channel 6

channel 1channel 2channel 3channel 4channel 5channel 6stacking in

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE +10V

c

mute/
chime

350 watt
output

WARNING:
do not change

AC voltage switch
when power is on.

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

trim no
minal

min

max

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

trim no
minal

min

max

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

trim no
minal

min

max

11
5

+

CMA350
BIAMP SYSTEMS
Portland, Oregon

an affiliate of Rauland-Borg Corp.

Power Entrance: This receptacle accepts a 3-prong AC power
cord. WARNING: DO NOT REMOVE OR DEFEAT THE GROUND PRONG, AS

THIS CONSTITUTES A SHOCK HAZARD. The removable lower portion
of the receptacle holds the AC fuse. NOTE: See AC Fuse on
page 7 for replacement by qualified personnel. A chassis ground
post is provided (next to the receptacle) for system grounding.

Power Selector Switch (model CMA350 only): This switch
selects either 115 Volt or 230 Volt AC operation for model CMA350
(see Modifications on pg. 7). Power Selector Switches for other
models are on the underside of the chassis.

Output Selector: This switch selects either direct output or
transformer coupled output from the amplifier. On models CMA60,
CMA120, & CMA350 direct output is from the 4Ω terminal. On
model CMA30, direct output is from the 8Ω terminal. NOTE:
Model CMA350 can be used in 25V 'balanced' output applications
only with an optional external transformer DT-4 (#909-0031-00)
connected at the 4 ohm (direct) output.

Output Terminals: These screw terminals provide connection for
speaker loads (4Ω, 8Ω, 25V, 50V, 70V, or 100V) at the amplifier
output (see Output Selector above). NOTE: 100V output is an
export model option only. WARNING: THE LOUDSPEAKER OUTPUTS
POSE A RISK OF HAZARDOUS ENERGY. LOUDSPEAKER CONNECTIONS
MUST BE MADE PROPERLY. THE OUTPUT TERMINAL COVER MUST BE
INSTALLED WHEN THE DEVICE IS ENERGIZED.

Chime Level: This control adjusts the volume level of the chime
tone (see Mute/Chime on next page). To turn the chime tone off
completely, set this control to the fully counter-clockwise position.

Send/Return: This 3-conductor TRS 1/4" Phone jack provides an
insert point for signal processing or remote control devices. It is
wired with Tip as send, Ring as return, and Sleeve as ground.
Send/Return is after Stacking In, Loudness, & Tone, but before
Compressor, Master Level, & Low Cut. Send/Return is a switching
jack, which interrupts the signal flow only when a plug is inserted.

5

REAR PANEL FEATURES

Line Out: This RCA phono jack provides an unbalanced line-level
output from the mixer. Line Out is after Stacking In, Loudness,
Tone, Compressor, & Master Level, but before Low Cut.

Rec Out: This RCA phono jack provides an unbalanced line-level
output from the mixer. Rec Out is after Stacking In, but before
Loudness, Tone, Compressor, Master Level, & Low Cut.

Pre Out: This RCA phono jack provides an unbalanced line-level
output from the mixer. Pre Out is after Stacking In, Loudness, &
Tone, but before Compressor, Master Level, & Low Cut. Pre Out
and Amp In may be used together as an insert point for signal
processing or remote control devices. Remove jumper before
connecting devices. To connect Pre Out to both Amp In and an
external device, a parallel (‘Y’) cable must be used.

Amp In: This RCA phono jack provides an unbalanced line-level
input to the amplifier. Amp In is after Stacking In, Loudness, &
Tone, but before Compressor, Master Level, & Low Cut. Pre Out
and Amp In may be used together as an insert point for signal
processing or remote control devices. Remove jumper before
connecting devices.

Compressor: This control adjusts the threshold level at which the
internal compressor circuit is activated. The internal compressor
has a fixed compression ratio of 4:1, and is used to reduce peaks
in output signal level, as well as to moderate volume differences
between loud and soft signals.

Auto Mute: This control adjusts the threshold level at which
signals from "priority" channels will automatically trigger muting of
selected non-priority channels (see Assignment & Priority below).

Remote Level: These two screw terminals (plus "�") provide
remote volume control of the master level. An internal voltage
controlled amplifier (VCA) allows remote control from up to 2000
feet away, using any 5k~50kΩ linear taper potentiometer and/or
switch to provide adjustment and/or muting of the master level.
Potentiometers are wired with high-side to "+10V", low-side to "�",
and wiper to "C". Switches simply connect (or disconnect) "+10V"
to "C", and do not require a ground (‘�’) connection. NOTE: The
factory installed jumper (between "+10V" & "C") must be in place
when a remote control is not being used.

Mute/Chime: This screw terminal (plus "�") allows manual muting
of any selected channels, via an external switch or contact closure
(see Assignment & Priority below). When the Chime Level control
is turned up (on), a pre-announcement chime tone will also be
activated by the switch or contact closure.

Stacking In: These screw terminals provide a balanced line-level
input to the mix bus, for input expansion. Stacking In is before
Loudness, Tone, Compressor, Master Level, & Low Cut. For
unbalanced input, wire high to (+) and ground to both (-) & (�).

Assignment: These five DIP switches are used to assign specific
functions to the individual channels. To assign a function, move
the respective switch to the left. Phantom Pwr assigns +24 Volts
DC phantom power to the channel input, for powering condenser
microphones. CAUTION: TO AVOID DAMAGE TO EQUIPMENT, ASSIGN
PHANTOM POWER ONLY ON CHANNELS WHICH ARE SELECTED FOR 'MIC'
INPUT AND WHICH REQUIRE PHANTOM POWER. Auto Mute assigns a
(non-priority) channel to be muted whenever signal is present in
any "priority" channel. Manual Mute assigns a channel to be
muted whenever the Mute/Chime terminals are shorted together
via a switch or contact closure. Mute Level assigns the amount of
muting (-10dB, -20dB, or -40dB) which is applied to a channel,
when triggered by either Auto Mute or Manual Mute. NOTE:
-10dB muting will occur when both switches are to the right.
-40dB muting will occur when both switches are to the left.

Trim: This control adjusts the input gain of the channel, to
compensate for various input signal levels. Once the Line/Mic
switch has been set to the proper position (see Line/Mic below),
the Trim control should be adjusted so that peaks in signal level do
not cause distortion at the channel input.

Priority: This switch assigns a channel to "priority". When signal
is present in a "priority" channel, any (non-priority) channels which
are assigned to Auto Mute will be muted by their selected amount.
NOTE: A "priority" channel cannot be auto muted by another
"priority" channel, but a "priority" channel can be manual muted.

Line/Mic: This switch selects the proper impedance and gain for
either microphone or line-level input signals. Depress the switch
for line-level input. Release the switch for microphone input. On
Channel 1, the Tel switch (see Tel below) must be released for the
Line/Mic switch to operate.

Tel (Channel 1 only): This switch selects the proper impedance
and gain for input from 600 ohm sources. The input for Channel 1
includes an isolation transformer, which allows connection to most
telephone system audio ports.

Inputs: These screw terminals provide a balanced input
connection for the channel. For unbalanced input, wire high to (+)
and ground to both (-) & (�). The input for Channel 1 includes an
isolation transformer. Input isolation transformers are optional on
the other channels (2~6) of all models, except for the CMA350
(Biamp #908-0040-00).

6

MODIFICATIONS

CAUTION: THE FOLLOWING INFORMATION IS FOR USE BY QUALIFIED INSTALLATION/SERVICE PERSONNEL.

Removable Rack-Handles: The CMA Series have removable rack-handles. To remove the rack-handles: 1) Remove the two screws
from the side of each rack-handle. 2) Remove the rack-handles. 3) Replace the mounting screws in the sides of the chassis.

Security Cover: The CMA Series includes a removable front panel security cover. A hole in the security cover provides access only to
the power switch. To remove the security cover: 1) Using a 3mm hex wrench, loosen the two captive security cover mounting screws. 2)
Remove the security cover.

7

MODIFICATIONS

WARNING: TO REDUCE THE RISK OF SHOCK, DISCONNECT ALL POWER FROM THE UNIT BEFORE MAKING ANY INTERNAL MODIFICATIONS OR EXTERNAL
FIELD WIRING CONNECTIONS.

115V/230V AC Operation: The CMA Series may be converted to 230V operation for use in other countries. To convert to 230V
operation: 1) Remove the fuse holder compartment from the lower portion of the rear panel AC Power Cord receptacle. 2) Replace the
fuse in the fuse clip with the same type and appropriate value fuse (see table below). 3) Replace the fuse holder compartment.

230V fuse values
CMA30 - 1A NB 250V
CMA60 - 2A NB 250V
CMA120 - 3A NB 250V

CMA350 - 3.15A SB 250V

USE ONLY WITH
250V FUSE

4) Select the 230V position on the Power Selector Switch. The Power Selector Switch for models CMA30, CMA60, & CMA120 is recessed
into the underside of the chassis, near the AC Power Cord receptacle. The Power Selector Switch for model CMA350 is instead located on
the left side of the rear panel, above the AC Power Cord receptacle.

bottom panel

rear panel

115V 230V

AC Fuse: The AC Fuse is in the lower portion of the AC Power Cord receptacle. If the AC fuse should require replacement, see table
below for proper value. WARNING: FOR CONTINUED PROTECTION AGAINST RISK OF FIRE, REPLACE ONLY WITH SAME VALUE AND TYPE FUSE.

MODEL 115 VAC 230 VAC
CMA30 2A NB 1A NB
CMA60 4A NB 2A NB
CMA120 6A NB 3A NB
CMA350 6.3A SB 3.15A SB

8

APPLICATIONS

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

60 watt
output

min

out

min

max

trim no
mina

min

max
trim no

mina

min

max
trim no

mina

min

max
trim no

mina

min

max
trim no

mina

min

max
trim no

mina

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

Commercial/Industrial Paging System

telephone
paging

line

background
music
source

security
paging

mic

70V
distributed
speaker
system

CMA60

This application shows a CMA60 being used in a commercial/industrial paging system. Channel #1 is set for input from the telephone
paging line, and is assigned both as a priority channel and manual muting of -20dB. Channel #2 is set for input from the security paging
microphone, which also has a push-to-talk switch wired to the Mute/Chime terminals of the CMA60. Channel #3 is set for input from the
line-level background music source, and is assigned manual and auto muting of -20dB. Therefore, telephone paging will automatically
mute only the background music, whereas, security paging will manually mute both the background music and the telephone paging. The
CMA60 is set for 'xfmr' output and is connected to a 70V distributed speaker system. WARNING: THE ABOVE DIAGRAM SHOWS THE OUTPUT
TERMINAL COVER REMOVED FOR CLARITY ONLY. THE COVER MUST BE INSTALLED WHEN THE UNIT IS ENERGIZED.

9

APPLICATIONS

output input

link port logic inputslink

serial port

50/60 Hz
~27V BIAMP SYSTEMS

 Portland, Oregon
an affiliate of

Rauland-Borg Corp.

MADE IN U.S.A.

MSP11
12 watts

class 2 wiring

directxfmr
chime
level

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

120 watt
output

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

House of Worship Sound Reinforcement System

pulpit
mic

two 8Ω
speaker
cabinets
(4Ω load)

CMA120

MSP11

lectern
mic

wireless
mic

choir
mic

choir
mic

tape
deck

inputoutput

auxiliary
mixer

send/return

This application shows a CMA120 being used in a house of worship sound reinforcement system. Channels #1~5 are set for input from
the various microphones. Channel #6 is set for input from the tape deck (playback), which is also connected to Rec Out of the CMA120
(recording). A BIAMP MSP11 is inserted between Pre Out & Amp In of the CMA120, providing equalization to compensate for room
acoustics, and automatic gain control for consistent output levels. If additional inputs are required, an auxiliary mixer (such as a BIAMP
601) may be connected to the Stacking In terminals of the CMA120. The CMA120 is set for 'direct' (4Ω) output and is connected (in
parallel) to the two 8Ω speaker cabinets. WARNING: THE ABOVE DIAGRAM SHOWS THE OUTPUT TERMINAL COVER REMOVED FOR CLARITY ONLY.
THE COVER MUST BE INSTALLED WHEN THE UNIT IS ENERGIZED.

10

APPLICATIONS

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

120 watt
output

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

8

com

4

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

30 watt
output

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

Retail Store Paging System

telephone
paging

line

digital
message
repeater

store
distributed
speaker
system

store
level

warehouse
level

CMA30

background
music
source

warehouse
distributed
speaker
system

CMA120

RP-L2

warehouse
paging

mic

RP-L2

This application shows a CMA30 and a CMA120 being used in a retail store paging system. Channel #1 of the CMA30 is set for input from
the telephone paging line. The telephone system also provides a paging contact closure which is wired to the Mute/Chime terminals of the
CMA30. Channel #2 of the CMA30 is set for input from the line-level digital message repeater, and is assigned both as a priority channel
and manual muting of -20dB. Channel #3 of the CMA30 is set for input from the line-level background music source, and is assigned
manual and auto muting of -10dB. Channel #1 of the CMA120 is set for input from the warehouse paging microphone, which also has a
push-to-talk switch wired to the Mute/Chime terminals of the CMA120. Channel #6 of the CMA120 is set for input from the line-level Pre
Out of the CMA30, and is assigned manual muting of -40dB. Therefore, the digital message repeater will automatically mute only the
background music (-10dB), whereas, telephone paging will manually mute both the background music (-10dB) and the digital message
repeater (-20dB). These combined signals from the CMA30 are then fed to the CMA120 in the warehouse, where they are manually muted
by any warehouse paging (-40dB). RP-L2 potentiometers are wired to the Remote Level terminals of both the CMA30 and CMA120,
providing remote control of store and warehouse levels. The CMA30 and CMA120 are set for 'xfmr' output and are connected to 70V
distributed speaker systems. WARNING: THE ABOVE DIAGRAM SHOWS THE OUTPUT TERMINAL COVER REMOVED FOR CLARITY ONLY. THE COVER
MUST BE INSTALLED WHEN THE UNIT IS ENERGIZED.

11

APPLICATIONS

50/60 Hz
~27V

12 watts
class 2 wiring logic inputslogic inputs output 8 output 4

+10

trim
pad

+10

trim

C
H

 1
ph

an
to

m
in

ve
rt

 lo
gi

c
ph

an
to

m
in

ve
rt

 lo
gi

c
C

H
 2

levellevellevellevellevellevellevellevel
pad

DA28R
BIAMP SYSTEMS
Portland, Oregon

an affiliate of Rauland-Borg Corp.

INPUTSOUTPUTS

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

60 watt
output

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

60 watt
output

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

directxfmr
chime
level

send/return

auto mutecompressor

amp
in

pre
out

line
out

rec
out

remote
level stacking in

+

4

com

8

25V

50V

70V

~ 115/230V AC 50/60 Hz 375 VA

BIAMP SYSTEMS
an affiliate of

Rauland-Borg Corp

threshold adjust

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

channel 1channel 2channel 3channel 4channel 5channel 6

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

phantom pwr
auto mute

manual mute
mute
level

priority

line
mic

on
off

tel

phantom pwr
auto mute

manual mute
mute
level

-40
-20

priority

line
mic

on
off

USE ONLY WITH
250V FUSE

+10V c

mute/
chime

60 watt
output

min

out

min

max

trim no
minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max
trim no

minal

min

max

-40
-20

min

max

+ + + + + +

R

C

E158021

R

LISTED 2 Z 91
COMMERCIAL
AUDIO EQUIP

3.15A -230V

6.3A - 115V

Multi-Floor Office/Hospital Paging System

DA28R

background
music
source

70V
distributed
speaker
system

(Floor #1)

Floor #1
local

paging
mic

70V
distributed
speaker
system

(Floor #3)

Floor #3
local

paging
mic

70V
distributed
speaker
system

(Floor #2)

Floor #2
local

paging
mic

CMA60 (Floor #1)

CMA60 (Floor #2)

CMA60 (Floor #3)

all-call paging
to Floors #1~3

background music
to Floors #1~3

input/output
assignment

all-call paging
background music

all-call paging
background music

CH 1CH 2output 3 output 2 output 1output 7 output 6 output 5

This application shows three CMA60s being used in a multi-floor office/hospital paging system. An all-call paging microphone and a
background music source are connected to a BIAMP DA28R, which distributes those signals independently to the three CMA60s. Channel
#1 of each CMA60 is set for input from line-level all-call paging, and is assigned as a priority channel. Channel #2 of each CMA60 is set
for input from the respective floor paging microphone, and is assigned auto muting of -40dB. The push-to-talk switch of each floor paging
microphone is wired to the Mute/Chime terminals of the respective CMA60. Channel #3 of each CMA60 is set for input from line-level
background music, and is assigned manual and auto muting of -20dB. Therefore, local paging will manually mute the background music
only on that floor (-20dB), whereas, all-call paging will automatically mute background music (-20dB) and local paging (-40dB) on all floors.
The CMA60s are set for 'xfmr' output and are connected to 70V distributed speaker systems for each floor. WARNING: THE ABOVE DIAGRAM
SHOWS THE OUTPUT TERMINAL COVER REMOVED FOR CLARITY ONLY. THE COVER MUST BE INSTALLED WHEN THE UNIT IS ENERGIZED.

12

SPECIFICATIONS

CMA30, CMA60, & CMA120

Output Power: Input Impedance / Sensitivity

 CMA 30 30 Watts mic inputs 6kΩ / -77dBu (110µV)

 CMA 60 60 Watts line inputs 15kΩ / -37dBu (14mV)

 CMA 120 120 Watts telephone inputs 600Ω / -60dBu (775µV)

Power Bandwidth (THD < 0.4%): amplifier input 10kΩ / +4dBu (1.2V)

 direct output 20Hz~20kHz stacking input 20kΩ / -8dBu (300mV)

 transformer output 50Hz~20kHz patch/return input 10kΩ / -8dBu (300mV)

Frequency Response (+0/-1.5dB): Output Impedance / Level:

 direct output 20Hz~20kHz preamp output & line output 200Ω / +4dBu (1.2V)

 transformer output 50Hz~20kHz record output 200Ω / +4dBu (1.2V)

Total Harmonic Distortion (1kHz @ rated power): < 0.2% patch/send output 50Ω / -8dBu (300mV)

Output Regulation (no load to full load) < 0.5dB Amplifier Output Impedance / Level:

Equivalent Input Noise (mic in, 150Ω termination): -123dBu CMA 30 CMA 60 CMA 120

Signal-to-Noise Ratio (20Hz-20kHz @ rated power): 4Ω / 11V 4Ω / 16V 4Ω / 22V

 line inputs 78dB 8Ω / 16V 8Ω / 22V 8Ω / 31V

 telephone inputs 78dB 20.8Ω / 25V 10.4Ω / 25V 5.2Ω / 25V

 master level off 98dB 83.3Ω / 50V 41.7Ω / 50V 20.8Ω / 50V

Compressor: 163.3Ω / 70V 81.7Ω / 70V 40.8Ω / 70V

 attack time < 1mSecond 333.3Ω / 100V (export) 166.7Ω / 100V (export) 83.3Ω / 100V (export)

 release time > 1 Second Power Consumption (120VAC 60Hz / 240VAC 50Hz):

 compression ratio 4 : 1 CMA 30 CMA 60 CMA 120

 threshold adjust range 15dB < 90W < 220W < 375W

Dimensions (all models; includes rack/handles & feet): Weight:

 height (two rack spaces) 3.68" (93.5mm) CMA 30 17.64 lbs. (8kg)

 width 19" (482mm) CMA 60 22 lbs. (10kg)

 depth 14.33" (364mm) CMA 120 26.45 lbs. (12kg)

CMA350

Output Power: 350 Watts Output Impedance / Level:

Power Bandwidth (THD < 0.5%): record output, preamp output, & line output 200Ω / +4dBu (1.2V)

 direct output 20Hz~20kHz patch/send output 50Ω / -8dBu (300mV)

 transformer output 50Hz~20kHz Amplifier Output Impedance / Level:

Frequency Response (+0/-1.5dB): 4Ω / 37.4V

 direct output 20Hz~20kHz 8Ω / 53V

 transformer output 50Hz~20kHz 1.8Ω / 25V

THD + Noise (1kHz @ rated power): < 0.25% 7.1Ω / 50V

Output Regulation (no load to full load) < 0.5dB 14Ω / 70V (28.6Ω / 100V export)

Equivalent Input Noise (mic in, 150Ω termination): -123dBu Compressor:

Signal-to-Noise Ratio (20Hz-20kHz @ rated power): attack time < 1mSecond

 line inputs & telephone input 78dB release time > 1 Second

 master level off 98dB compression ratio 4 : 1

Input Impedance / Sensitivity threshold adjust range 15dB

 mic inputs 6kΩ / -77dBu (110µV) Power Consumption (120/240VAC 60/50Hz): < 760 Watts

 line inputs 15kΩ / -37dBu (14mV) Dimensions (includes rack/handles & feet):

 telephone inputs 600Ω / -60dBu (775µV) height (three rack spaces) 5.24" (133mm)

 amplifier input 10kΩ / +4dBu (1.2V) width 19" (483mm)

 stacking input 20kΩ / -8dBu (300mV) depth 14" (356mm)

 patch/return input 10kΩ / -8dBu (300mV) Weight: 51 lbs. (23.13kg)

13

BLOCK DIAGRAM

CMA30, CMA60, CMA120

pr
io

rit
y

au
to

. m
ut

e

m
an

. m
ut

e

m
ix

CMA 120 Block Diagram

+

stacking
input

-

trim

level-

+

input
xformer

Channel 1
(mic/line/tel)

mic/
line

tele-
phone

phtm.
power

loudness

compressor

threshold

amp
in

pre
out

rec
out

chime
trim

level

priority

-

+

input
xformer
(option)

Channels
2 thru 6
(mic/line)

mic/
line

phtm.
power

auto. mute

man. mute

bass treble

auto. mute

threshold

level

send/
return

line
out

remote
control

power
amplifier

master
level

mute/
chime

4Ω
8Ω
25V
50V

70V*
com

signal peak fault

+10V
C

*100V output available
 (export option)

low-cut

-40dB -20dB -10dB

priority

auto. mute

man. mute

-40dB -20dB -10dB

CMA350

pr
io

rit
y

au
to

. m
ut

e

m
an

. m
ut

e

m
ix

CMA 350 Block Diagram

+

stacking
input

-

trim

level-

+

input
xformer

Channel 1
(mic/line/tel)

mic/
line

tele-
phone

phtm.
power

loudness

compressor

threshold

amp
in

pre
out

rec
out

chime
trim

level

priority

-

+
Channels
2 thru 6
(mic/line)

mic/
line

phtm.
power

auto. mute

man. mute

bass treble

auto. mute

threshold

level

send/
return

line
out

remote
control

power
amplifier

master
level

mute/
chime

4Ω
8Ω
25V
50V

70V*
com

signal peak fault

+10V
C

*100V output available
 (export option)

low-cut

-40dB -20dB -10dB

priority

auto. mute

man. mute

-40dB -20dB -10dB

WARRANTY

BIAMP SYSTEMS IS PLEASED TO EXTEND THE FOLLOWING 5-YEAR
LIMITED WARRANTY TO THE ORIGINAL PURCHASER OF THE

PROFESSIONAL SOUND EQUIPMENT DESCRIBED IN THIS MANUAL.

BIAMP Systems expressly warrants this product to be
free from defects in material and workmanship for a
period of 5 YEARS from the date of purchase as a
new product from an authorized BIAMP Systems
dealer under the following conditions.

1. In the event the warranted BIAMP Systems product
requires service during the warranty period, BIAMP
Systems will repair or replace, at its option, defective
materials, provided you have identified yourself as the
original purchaser of the product to any authorized
BIAMP Systems Service Center. Transportation and
insurance charges to and from an authorized Service
Center or the BIAMP Systems factory for warranted
products or components thereof to obtain repairs shall
be the responsibility of the purchaser.

2. This warranty will be VOIDED if the serial number
has been removed or defaced; or if the product has
been subjected to accidental damage, abuse, rental
usage, alterations, or attempted repair by any person
not authorized by BIAMP Systems to make repairs; or
if the product has been installed contrary to BIAMP
Systems's recommendations.

3. Electro-mechanical fans, electrolytic capacitors,
and the normal wear and tear of appearance items
such as paint, knobs, handles, and covers are not
covered under this warranty.

4. BIAMP SYSTEMS SHALL NOT IN ANY EVENT BE
LIABLE FOR SPECIAL, INCIDENTAL, OR
CONSEQUENTIAL DAMAGES, INCLUDING LOST
PROFITS, LOSS OF USE, PROPERTY DAMAGE, INJURY
TO GOODWILL, OR OTHER ECONOMIC LOSS OF ANY
SORT. EXCEPT AS EXPRESSLY PROVIDED HEREIN,
BIAMP SYSTEMS DISCLAIMS ALL OTHER LIABILITY TO
PURCHASER OR ANY OTHER PERSONS ARISING OUT
OF USE OR PERFORMANCE OF THE PRODUCT,
INCLUDING LIABILITY FOR NEGLIGENCE OR STRICT
LIABILITY IN TORT.

5. THIS WARRANTY IS IN LIEU OF ALL OTHER
WARRANTIES EXPRESSED OR IMPLIED. BIAMP
SYSTEMS EXPRESSLY DISCLAIMS ALL IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS
FOR A PARTICULAR PURPOSE. THE REMEDIES SET
FORTH HEREIN SHALL BE THE PURCHASER'S SOLE
AND EXCLUSIVE REMEDIES WITH RESPECT TO ANY
DEFECTIVE PRODUCT. THE AGENTS, EMPLOYEES,
DISTRIBUTORS, AND DEALERS OF BIAMP SYSTEMS
ARE NOT AUTHORIZED TO MODIFY THIS WARRANTY
OR TO MAKE ADDITIONAL WARRANTIES BINDING ON
BIAMP SYSTEMS. ACCORDINGLY, ADDITIONAL
STATEMENTS SUCH AS DEALER ADVERTISEMENTS
OR REPRESENTATIONS DO NOT CONSTITUTE
WARRANTIES BY BIAMP SYSTEMS.

6. No action for breach of this warranty may be
commenced more than one year after the expiration of this
warranty.

Thank you for purchasing BIAMP SYSTEMS...
AMERICAN SOUND CRAFTSMANSHIP

Biamp Systems
10074 S.W. Arctic Drive

Beaverton, Oregon 97005
(503) 641-7287

585.8030.00

