CRP-101 SIMPLEX REPEATER INTERFACE

A.Front Panel view

[image: image3.png]o i

[= = |

TO INTERFACE TO RADIO
BLACK COLOR KENWOOD(GREEN)
STANDARD(RED)

1. PWR : DC power indicate LED.

2. SP : Monitor Speaker Jack.

3. MIC: Extra Micphone Input Jack.

4. RX : Receiver Signal indicate LED.

5. REC : Voice Recoding / play indicate LED.

6. TX : Transmit indicate LED.

7. VOL: Monitor Speaker Volume adjustment.

8. MOD: Transmit Modulation Volume adjustment

B.Rear Panel View :

[image: image2.png]2
}
TO HANDSET]
. LR} |

o ©

\.
.
LLf»
| o

Y
\
v

7

? SP
Mic T span 8 7 89 etz
PTT 186.DC INPUT 9V~12V .
GND SP-IN 2.COR- IN @_
3.COR+IN =
4.MIC OUT
5.PTT OUT
7.5P+IN

8.5P- IN
3.5mm 2.5mm 9.GND

REAR PANEL CONNECTION

C. Operation

1. Connect to Handset .

a. Find the rear panel connection pin how , and solder the correction and made handset transfer cable to Meet handset extra speaker/micphone plug pin how.

b. Adjust Handset speaker volume to Middle Lever.

c. Use another radio set to transmit the signal and speaking , then waiting repeater auto transmit and play back the message , mean time adjust MOD to have good voice transmit quality .

Note:

· When the interface receives the voice and active internal VOX, than RX LED light, and start to record the voice, meanwhile Yellow LED will turn light.

· When interface waiting 1 second without any voice active , it will auto turn to Transmit mode , and active Handset Transmit , meanwhile , interface will start to playback the record voice message , after play back finished , it will auto turn off Handset transmit and go to standby mode again .

· Please note do not input high speaker lever, High lever speaker input will let Recode Voice quality coming to high distortion.

2. Connect to Mobile radio.

a. Find Rear panel RS232 socket pin how, and solder correct pin how and made transfer cable to meet to Mobile Micphone jack in. (interface only need to connect to mobile PTT and Ground and MIC input pin)

b. Connect Mobile speaker out to Interface SP input (Interface speaker input is same as Handset SP input at rear Panel , please take care about Speaker electrode + and - , it must to correct connection speaker electrode)

c. Adjust Mobile Speaker volume to 1/3 lever .(To be note Do not input too high speaker volume , otherwise it will let Voice recode has much high distortion).

d. Use another Radio set to transmit the signal and speaking, then waiting repeater auto transmit and playback the message, at same time adjust MOD to have good voice transmit quality.

Note:

· When the interface receive the voice or active from COR+ or COR- , the RX LED light, and then start to record the voice, the Yellow LED will light.

· Normally the Interface will use VOX to detect Speaker input and active Voice recorder, but if you connect to Mobile COR+ or COR- control pin, the Interface will auto to detect these two input to active Recorder.

· If you are using the COR+ or COR- to detect Receiver signal, you also must to connect Speaker from Mobile speaker out to Interface rear panel speaker in. Otherwise, the interface will record empty voice.

D. Special Note :

A.Connect to Handset and when the Handset with Rubber antenna and very close to Interface , the High RF output Lever may will interfere the Interface and has error action , in this case , please remove the handset as far as Interface .

B. Different handset may has different speaker output lever, each new install please trying to adjust the best record and playback voice quality .

E. Accessory

1.One pieces of handset transfer cable(choose for Kenwood or Standard)

2.One pieces of power adapter(DC 9V or DC 12V/300mA)

3.This Instruction manual[image: image1.png]PR

s e

[@)e}

CRP-101 Sirmplex Repeater Interface

o o o O O
oo eCea’

