

celebrating YEARS

WHAT YOU GET WITH A VIKING...

We learned a long time ago that when you need one of our products it has to work, period. Reliability and innovation have been at the core of the Viking blueprint for 50 years. We bring you industry leading technology of today and the "tough as nails" craftsmanship of the past.

Viking has your back.

EST. 1969

THROUGH THE YEARS

1978 - OUR FIRST PHONE

"The hotline phone was launched during a very hot summer and came together thanks to incredibly hard work and a lot of Dairy Queen Dilly Bars" - Tom Springer

1990 - ADA PHONES

Viking made its first of many ADA compliant emergency phones with the K-1600-EHF.

2001 - ENTRY INTO INNOVATION

Viking developed the nation's first accessible door entry system for the city of San Francisco. One year later SF declared "Bill Heideman Day" in gratitude for Viking's pioneering work.

2019 - OUR FIRST 50 YEARS

Celebrating bold solutions and leadership in innovation. Technology changes, quality doesn't.

Don Springer had a simple dream that started with power supplies: Make electronics that work when you need them. Every. Single. Time.

1982 - RAISING THE WALLS IN HUDSON, WI

We were the first building on Industrial Street. 37 years and 2 expansions later, this is still home.

1998 - BUILT FOR BAD WEATHER

Viking revealed potted circuit boards with the Enhanced Weather Protection line for outdoor electronics. From sunshine to snowstorms a Viking always works.

2015 - VIKING RELEASES 34 VOIP PRODUCTS

Consistently recognized for bold leadership, Viking exploded into VoIP and was nationally awarded one year later.

For the past 50 years

THANK YOU,

Here's to 50 more...

From our humble beginnings,

THANK YOU.

LIMITED WARRANTY

We know you choose Viking because nothing gets the job done better. Need another reason? Two Year Limited Warranty. See more details by entering '101' into our website search box. Viking has your back.

WHAT IS "DOCUMENT ON DEMAND"?

Finding information should be quick and easy. All Viking catalogs and literature have a DOD number for each product. Enter that into the DOD search box at the top of the Viking homepage and BOOM, you get specs, features, instructions, and more in seconds flat.

FREE AMERICAN PRODUCT SUPPORT

When you need product support, we won't outsource your call. We're right here in Wisconsin and you'll talk directly with one of our many in house tech gurus like Al or Tim. Available to those servicing or installing a Viking product.

HOW TO CONTACT US

P: 715.386.8861 F: 715.386.4344 info@vikingelectronics.com vikingelectronics.com

EMERGENCY COMMUNICATION	8-13	PROBLEM SOLVERS	25-31
Analog and VoIP ADA Compliant Emergency Phones	8-12	Remote Access Devices	25
Stainless Steel Speaker Phones	10-12	Service Observation Unit	
Red / Yellow / Blue Surface Mount Phones		Toll Restrictor	
Tower Phones with Strobe Light	9	Recording Kit	
Double Gang Mount Phone	10	Buttons and Switches	
Flush Mount Panel Phones		Call Attendant	
Emergency Phone Kits		Privacy Devices	26
No-Chassis Phones	11	Miscellaneous Gadgets	
Analog to VoIP Conversion Kit		Loop and Ring Detectors	27
Elevator Phone Box Emergency Phones		Panasonic® Doorphone Station Adapter	
Line Sharing		Line Powered Ringer	
Line Seizure Relay		Tone Generator	
Line Verification Panel with Key Switch		Time Delay Relay	
Silent Panic Button Kit		CPC Disconnect	
Area of Refuge Accessories		Digital Voice Announcers	
Line Concentrators		Automated Receptionist	
Voice Module	13	Ringdown Circuits	
		Routing Switch Ground to Loop Start Converter	29
TELEPHONES	14-16	Power Fail BypassStrobe Lights	
ILLLI IIONLS	14-10	Telephone Status Indicators	20
	-	Ring Boosters	
Analog Stainless Steel Panel Phones with Handsets	14	Talk Battery Booster	
VoIP Stainless Steel Panel Phones with Handsets		Long Loop Adapters	
Multi-Number Dialer Phones	14-15	Long Loop Adapters	51
Hot-Line and Courtesy Phones	16		
Single Number Dialer Phones		ENCLOSURES	32-34
Dial-Less Phones with Ringers		ENGLOSORES	32-34
Electronic Ringer			
Custom Color Phones	16	Surface Mount Boxes	32-33
		Blank Panel Surface Mount Boxes	32-33
		LED Lighting Kit	33
		Mounting Accessories	33
DIALERS	17	Gooseneck Pedestals	33
The second secon	5 mm-	Outdoor Enclosures	34
Tarrak Tana and Dulas Dialan	17		
Touch Tone and Pulse Dialer		ACCECC CONTROL	OF /F
100 Number Speed DialerSmart Touch Tone Dialer		ACCESS CONTROL	35-45
Alarm Dialers			
Automated Voice Message Delivery System		Door Entry and CCTV Controller	35
Automated voice Message Delivery System	17	Doorboxes	
		12 Button Apartment Entry Systems	
		Analog Entry Phones with Keypads	
PAGING PRODUCTS	18-23	VoIP Entry Phones with Keypads	37
I AUINO I RODOCIO	10-23	Analog Entry Phones with Keypads and Cameras	
		VoIP Entry Phones with Keypads and Cameras	
IP Paging	18	Analog Entry Phones with Proximity Readers	
Paging Amplifiers		VoIP Entry Phone Systems with Proximity Readers	
Self-Amplified Paging System	20	Proximity Readers and Keypads	
Anti-Feedback Paging Interface	21	Proximity Cards and Fobs	
Talk-Back Amplifier	21	Proximity Entry Controller	
Night Bell	21	Wireless Access Control System	
Telecom Paging Interface		Apartment/Office Door Entry Dialers/Controllers	39
Page Port/Trunk Input/FXO/FXS Paging Interface		"No Phone Line" Entry Controller	
Audio Isolation Board		Directories	39
Loud Call Announce / Ringing Amplifier		Accessible Entry System	40
Zone Paging Controller		Touch Tone Controlled Relays	
SIP and Analog Ringers	22	Network Enabled Relay Controller	
Paging Speakers, Horns, and Accessories		Entry Phone Interface / Controllers	
Clock Controlled Tone Generator		Flush Mount Entry Phones	
Mass Notification Announcer		Surface Mount Entry Phones	
Single Line Paging Controllers	23	Color Video Cameras	
		Single Gang Entry Phones	44
		Double Gang Entry Phones	45
CLOCK SYSTEMS	24		
OLOGICA TO TEMPO		X-SERIES	46
		A SERIES	-0
Master Clock/Networked Clock Control Over Paging	24		
Wireless Synchronized Clocks and Accessories		VoIP HD Video Entry Phones	46
RF Transmitter	24	VoIP Emergency Phones with HD Video	46

PRODUCT INDEX by Model Number

Model	DOD	Page
22TB-IP	508	18
25AE	498	22
300AE	497	22
30AE	498	22
35AE	498	22
40AE	498	22
40-IP	503	18
40TB-IP	502	18
ACA-1A	005	26
AES-2000F	202	40
AES-2000S	202	40
AES-2005F	204	40
AES-2005S	204	40
AIB-1	259	21
AR-1	105	28
ARS-DLB100	235	13
ARS-DRB100	235	13
ARS-IB100	235	13
ARS-TB100	235	13
BLK-4	654	30
BLK-4-EWP	654	30
BTR-3		
	502	18
C-1000B	168	35
C-200	169	42
C-2000B	156	42
C-250	172	42
C-3000	162	39
C-4000	164	39
C-500	177	42
CL-A12	466	24
CL-A16	466	24
CL-D2	466	24
CL-D4	466	24
CL-DMA12	466	24
CL-DMA16	466	24
CL-DMD2	466	24
CL-DMD4	466	24
CL-RFT	466	24
CL-SMD2	466	24
CL-SMD4	466	24
CL-WGA16	466	24
CL-WGD4	466	24
CPC-1	442	27
CPC-4	444	27
CTG-1A	461	23
CTG-2A	464	24
D10	158	39
D22	158	39
D32	158	39
D44	158	39
D56	158	39
D6	158	39
DB40-BN	189	26
DB40-WH	189	26
DLE-200B	605	29
DLE-300	607	29
DNA-510	492	23
DVA-1003B	125	28
DAY-1003R	125	28

		_
Model	DOD	Page
DVA-2WA	110	28
DVA-3003	127	28
DVA-500A	115	28
DVA-LPA	128	28
DVA-TNT	129	28
E-10A	210	43
E-10A-EWP	210	43
E-10-IP	248	43
E-10-IP-EWP	248	43
E-1600-02A	215	10
E-1600-02A-EWP	215	10
E-1600-02-IP	255	10
E-1600-02-IPEWP	255	10
E-1600-03B	215	10
E-1600-03B-EWP	215	10
E-1600-03-IP	255	10
E-1600-03-IPEWP	255	10
E-1600-20A	215	10
E-1600-20A-EWP	215	10
E-1600-20-IP	255	10
E-1600-20-IPEWP	255	10
E-1600-22-IP	255	10
E-1600-22-IPEWP	255	10
E-1600-30A	215	10
E-1600-30A-EWP	215	10
E-1600-30-IP	255	10
E-1600-30-IPEWP	255	10
E-1600-32A	215	10
E-1600-32A-EWP	215	10
E-1600-32-IP	255	10
E-1600-32-IPEWP	255	10
E-1600-40A	215	9
E-1600-40A-EWP	215	9
E-1600-40-IP	255	9
E-1600-40-IPEWP	255	9
E-1600-45A	215	9
E-1600-45A-EWP	215	9
E-1600-45-IP	255	9
E-1600-45-IPEWP	255	9
E-1600-50A	215	11
E-1600-50A-EWP	215	11
E-1600-50-IP	255	11
E-1600-50-IPEWP	255	11
E-1600-52A	215	11
E-1600-52A-EWP	215	11
E-1600-52-IP	255	11
E-1600-52-IPEWP	255	11
E-1600-53-IP	255	11
E-1600-53-IPEWP	255	11
E-1600-55A	215	11
E-1600-55A-EWP	215	11
E-1600-55-IP	255	11
E-1600-55-IPEWP	255	11
E-1600-60A	215	9
E-1600-60A-EWP	215	9
E-1600-60-IP	255	9
E-1600-60-IPEWP	255	9

Model	DOD	Page
E-1600-65A-EWP	215	9
E-1600-65-IP	255	9
E-1600-65-IPEWP	255	9
E-1600A	215	9
E-1600A-AST2EWP	217	9
E-1600A-AST-EWP	217	9
E-1600A-BLT2EWP	217	9
E-1600A-BLT-EWP	217	9
E-1600A-EWP	215	9
E-1600A-GT-EWP	218	12
E-1600A-MK-GNP	227	33
E-1600AST2IPEWP	249	9
E-1600-ASTIPEWP	249	9
E-1600A-TP2-EWP	218	12
E-1600A-TP-EWP	218	12
E-1600BLT2IPEWP	249	9
E-1600-BLTIPEWP	249	9
E-1600-GT-IPEWP	255	12
E-1600-IP	255	9
E-1600-IP-EWP	255	9
E-1600-TP2IPEWP	255	12
E-1600-TP-IPEWP	255	12
E-20B	210	43
E-20B-EWP	210	43
E-20-IP	248	43
E-20-IP-EWP	248	43
E-30	212	43
E-30-EWP	212	43
E-30-IP	248	43
E-30-IP-EWP	248	43
E-30-PT	214	43
E-30-PT-EWP	214	43
E-32	212	43
E-32-EWP	212	43
E-32-IP	248	43
E-32-IP-EWP	248	43
E-35	178	43
E-35-EWP	178	43
E-35-IP	251	43
E-35-IP-EWP	251	
E-40-BK	187	44
E-40-BK-EWP E-40-BN	187 187	44
E-40-BN-EWP	187	44
E-40-SS	187	44
E-40-SS-EWP	187	44
E-40-WH	187	44
E-40-WH-EWP	187	44
E-50-BK	191	44
E-50-BK-EWP	191	44
E-50-BN	191	44
E-50-BN-EWP	191	44
E-50-SS	191	44
E-50-SS-EWP	191	44
E-50-WH	191	44
E-50-WH-EWP	191	44
E-60-BK	206	45
E-60-BK-EWP	206	45
_ 20 2 2111	230	

Model	DOD	Page
E-60-BK-IP	250	45
E-60-BK-IP-EWP	250	45
E-60-BN	206	45
E-60-BN-EWP	206	45
E-60-BN-IP	250	45
E-60-BN-IP-EWP	250	45
E-60-SS	206	45
E-60-SS-EWP	206	45
E-60-SS-IP	250	45
E-60-SS-IP-EWP	250	45
E-60-WH	206	45
E-60-WH-EWP	206	45
E-60-WH-IP	250	45
E-60-WH-IP-EWP	250	45
E-65-BK	203	45
E-65-BK-EWP	203	45
E-65-BN	203	45
E-65-BN-EWP	203	45
E-65-SS	203	45
E-65-SS-EWP	203	45
E-65-WH	203	45 45
E-65-WH-EWP E-70-BK	203 207	45 45
E-70-BK-EWP	207	45
E-70-BN	207	45
E-70-BN-EWP	207	45
E-70-SS	207	45
E-70-SS-EWP	207	45
E-70-WH	207	45
E-70-WH-EWP	207	45
E-75-BK	208	45
E-75-BK-EWP	208	45
E-75-BN	208	45
E-75-BN-EWP	208	45
E-75-SS	208	45
E-75-SS-EWP	208	45
E-75-WH	208	45
E-75-WH-EWP	208	45
ERAM-4M	854	40
ERAM-60	813	28
ES-1	193	38
ES-3	195	40
EV-1	135	13
FAXJ-1000	261	29
FBI-1A FXI-1A	465 483	21
GLS-12	570	29
HD-1	405	26
HF-3W	470	21
K-1200	182	36
K-1200-EWP	182	36
K-1200-IP	271	36
K-1200-IP-EWP	271	36
K-1205	183	36
K-1205-EWP	183	36
K-1205-IP	272	36
K-1205-IP-EWP	272	36
K-1270	184	36

Analog Interface

Viking offers many analog telephone line interface products. Depending on the product and in some cases the application, these analog interface products can be connected to a:

- CO LinePABX / KSU station
- Unused trunk input
- FXS port
- FX0 port

VoIP Interface

Viking's VoIP products feature:

- SIP compliant
- PoE powered

E-1600-65A

- Automatic Noise Canceling (ANC)
- Network downloadable firmware
- Program remotely

Specific VoIP models also feature 2 Amp relays, programmable "speed dial" numbers, and built-in entry controllers that can accommodate up to 1000 keyless entry codes and/or proximity card numbers.

EWP = Enhanced Weather Protection

Viking's Enhanced Weather Protection (EWP) products are weather-sealed with a thick protective coating that keeps the elements out. Applications where products are installed outdoors, or in harsh / corrosive environments like a swimming pool area or beach, should always use the EWP version!

- PCB completely sealed in an injection molded thermoplastic potting compound
- Sealed LED, push button switch and microphone connections
- Internally sealed switches, trim pots and dip switches
- Mylar speaker with foam gasket
- Gasketing to prevent water penetration
- Connectors filled with anti-corrosive gel
- EWP products are designed to meet an Ingress Protection rating of IP66

For more information on EWP, see DOD 859.

PRODUCT INDEX by Model Number

Model	DOD	Page
K-1270-EWP	184	36
K-1270-IP	273	36
K-1270-IP-EWP	273	36
K-1275	194	36
K-1275-EWP	194	36
K-1275-IP	274	36
K-1275-IP-EWP	274	36
K-1500-6A	352	14
K-1500-7	352	14
K-1500-E	220	12
K-1500-EHFA	220	12
K-1500P-D	355	16
K-1500P-D ASH	355	16
K-1500P-W	355	16
K-1500P-W ASH	355	16
K-1600-EHFA	215	11
K-1700-3	157	37
K-1700-3-BN	157	37
K-1700-3-BN-EWP	157	37
K-1700-3-EWP	157	37
K-1700-BN-IP	253	37
K-1700-BN-IPEWP	253	37
K-1700-IP	253	37
K-1700-IP-EWP	253	37
K-1705-3	159	37
K-1705-3 K-1705-3-BN	159	37
K-1705-3-BN-EWP K-1705-3-EWP	159	37
	159	37
K-1705-BN-IP	254	37
K-1705-BN-IPEWP	254	37
K-1705-IP	254	37
K-1705-IP-EWP	254	37
K-1770-3	275	37
K-1770-3-BN	275	37
K-1770-3-BN-EWP	275	37
K-1770-3-EWP	275	37
K-1770-BN-IP	257	37
K-1770-BN-IPEWP	257	37
K-1770-IP	257	37
K-1770-IP-EWP	257	37
K-1775-3	280	37
K-1775-3-BN	280	37
K-1775-3-BN-EWP	280	37
K-1775-3-EWP	280	37
K-1775-BN-IP	258	37
K-1775-BN-IPEWP	258	37
K-1775-IP	258	37
K-1775-IP-EWP	258	37
K-1900-3	312	39
K-1900-30	300	17
K-1900-4	315	17
K-1900-5	317	17
K-1900-6	360	16
K-1900-6-IP	363	15
K-1900-6-IP-EWP	363	15
K-1900-7	364	14
	364	14
K-1900-7-FWP		
K-1900-7-EWP K-1900-7-IP	363	15

Model	DOD	Page
K-1900-7-IP-EWP	363	15
K-1900-8	362	14
K-1900-8-EWP	362	14
K-1900-8-IP	361	15
K-1900-8-IP-EWP	361	15
K-1900-9	321	17
K-1900D-2	360	16
K-1900D-2 ASH K-1900W-2	360 360	16 16
K-1900W-2 K-1900W-2 ASH	360	16
K-2000-DVA	303	17
K-202-DVA	305	17
K-6000-DVA	307	17
K-600F	476	21
LC-3	223	13
LC-6	245	13
LC-8	225	13
LDB-1	406	27
LDB-2	408	27
LDB-3	409	27
LLA-1	615	31
LLA-4	620	31
LM-1A	662	30
LM-24D	670	26
LM-24M	670	26
LPL-1	640	30
LPR-1	550	27
LRR-4	226	38
LRT-4	226	38
LS-911	238	12
LSD-2	262	12
LSR-1	230	12
LV-1K M2W	246 480	13 22
MTG-10	480	27
NS-1	540	26
PA-15	486	19
PA-2A	485	19
PA-30	489	19
PA-60	493	19
PA-IP	505	18
PAN-1	145	27
PB-1	233	13
PB-100	232	40
PC-7	560	26
PF-6A	680	29
PI-1A	491	21
PJ-14	560	26
PNL-VCAM-2-BN	190	43
PNL-VCAM-2-SS	190	43
PRX-1	221	38
PRX-2	219	38
PRX-3	228	38
PRX-3-MK-GNP	229	38
PRX-3-MK-VEGNP	229	38
PRX-4	199	38
PRX-5	224	38
PRX-C	198	38

Model	DOD	Page
PRX-C-ISO	198	38
PRX-F0B	198	38
PS-48-RGA	515	29
PTR-1	438	26
Q170600	834	16
RAD-1A	410	25
RAD-AMP	415	25
RC-2A	160	41
RC-3	165	41
RC-4A	582	41
RG-10A	420	31
RG-204	417	31
RG-212	419	31
RG-224	418	31
RG-4	416	31
SA-1H	526	20
SA-1S	525	20
SA-25	520	20
SA-IR	527	20
SA-TBA	534	22
SA-X12	529	20
SC-911	236	30
SL-2	242	30
SL-2-EWP	242	30
SLP-1 SLP-4	478 479	23 23
S0-24 AK	819	25
S0-24A	690	25
SR-1	477	22
SRC-1	176	41
SR-IP	577	22
SV-5W	488	22
TBB-1B	632	31
TDR-1	421	27
TG-1	560	26
TG-2	560	26
TR-1	705	26
VCAM-1	190	43
VCAM-1IR	190	43
VCAM-2-BN	190	43
VCAM-2-SS	190	43
VE-3x5	424	33
VE-5x10	424	33
VE-5x10-NR	424	33
VE-5x10-NR-SS	424	33
VE-5x10-PNL	424	33
VE-5x10-PNL-NR	424	33
VE-5x10-PNLNRSS	424	33
VE-5x10-PNL-SS	424	33
VE-5x10-SS	424	33
VE-5x5	424	32
VE-5x5-NR	424	32
VE-5x5-NR-RD	424	32
VE-5x5-NR-SS	424	32
VE-5x5-PNL	424	32
VE-5x5-PNL-NR	424	32
VE-5x5-PNL-NRRD VE-5x5-PNL-NRSS	424 424	32 32

Model	DOD	Page
VE-5x5-PNL-RD	424	32
VE-5x5-PNL-SS	424	32
VE-5X5-RD	424	32
VE-5x5-SS	424	32
VE-6x7	424	32
VE-6x7-NR	424	32
VE-6x7-NR-SS	424	32
VE-6x7-PNL	424	32
VE-6x7-PNL-NR	424	32
VE-6x7-PNL-NRSS	424	32
VE-6x7-PNL-SS	424	32
VE-6x7-SS	424	32
VE-9x12B-0	413	34
VE-9x12B-1	413	34
VE-9x12B-2	413	34
VE-9x12MK-1	413	34
VE-9x12MK-2	413	34
VE-9x12R-0	413	34
VE-9x12R-1	413	34
VE-9x12R-2	413	34
VE-9x12Y-0	413	34
VE-9x12Y-1	413	34
VE-9x12Y-2	413	34
VE-9x20B	413	34
VE-9x20B-0	413	34 34
VE-9x20MK VE-9x20R	413 413	34
VE-9x20R-0	413	34
VE-9x20Y	413	34
VE-9x20Y-0	413	34
VE-ARSW	237	13
VE-GNP	424	33
VE-GNP-2	424	33
VE-GNP-IG	424	33
VE-GNP-SS	424	33
VE-LIGHT	428	33
VE-PBL	413	34
VE-RMB	431	33
VR-1B	697	30
W-1000	170	35
W-1000-EWP	170	35
W-2000A	170	35
W-2000A-EWP	170	35
W-3000	170	35
W-3000-EWP	170	35
W-3005	181	35
W-3005-EWP	181	35
X-1605	380	46
X-1605-32	380	46
X-1605-32-EWP	380	46
X-1605-EWP	380	46
X-35-BK	370	46
X-35-BK-EWP	370	46
X-35-BN	370	46
X-35-BN-EWP	370	46
X-35-SS	370	46
X-35-SS-EWP	370	46
ZPI-4	499	22

Integrated Color Video Cameras

Viking offers many door entry phones with built-in color cameras for added security. The compact color composite video output provides versatility, while the -40°F to 185°F extreme temperature rating ensures reliability.

Analog Camera Specifications:

Power: 6-22V DC 150mA (12V DC UL Listed adapter included with the product)

Image Sensor: 1/4" color CMOS

Video Output: 1VPP composite, NTSC, 75 ohms

Resolution: 420 lines (640 x 480 @ 30fps / 307,200 pixels)

Sensitivity: 0.025 LUX (50 IRE) F 1.2 3200K

Lens: 2.1mm, conical pinhole

FOV (Field of View): 80° Horizontal, 60° Vertical, 100° Diagonal Tilt/Swivel Adjustment: Vertical +/- 20°, horizontal +/- 30° IR Compatibility: Use a Viking model VCAM-1IR, see DOD 190

Integrated Proximity Readers

Viking offers several entry phone styles with a built-in proximity reader option for added security. We also offer several different external proximity readers. All Viking proximity readers are equipped with Enhanced Weather Protection, which is designed to meet IP66 Ingress Protection Rating.

Proximity Specifications:

Frequency: 125KHz

Format: 26 bit Wiegand

Transducer: Beeps during card read LED: Red, turns off during card read Humidity: Up to 100% (fully potted EWP) Operating Temperature: -30°F to 150°F

Technologies Supported:

Viking PRX-C, PRX-C-ISO. PRX-F0B, LRT-4, see page 38

Certain legacy HID® proximity protocols* and certain AWID 125KHz proximity protocols**

- HID and the HID logo are registered trademarks of HID Global Corporation, an ASSA ABLOY company. All other trademarks are the property of their respective owners.

 AWID is a trademark of Applied Wireless Identification Group.

ADA Compliant Emergency Phones

- Analog or VoIP interface
- Automatic Noise Canceling (ANC) for proper operation in noisy environments
- Complies with ASME A17.1 Elevator Code when used with LV-1K (page 13)
- Cycles through up to 5 emergency numbers on busy or no answer
- Enhanced Weather Protection (EWP) models available, designed to meet IP66 Ingress Protection Rating

Analog: 1600A Series

Analog Features and Operation

- Telephone line powered
- Can be connected to a CO line, analog PABX station, or FXS port
- Compatible with Central Station Monitoring (CSM)
- 16 second I.D. announcement
- Intelligent call progress detection for automatic hang-up on CPC, silence, busy signal, or time out
- Temperature range: -15°F to 130°F

The 1600A Series Emergency Phones are designed to provide quick and reliable access to emergency personnel via two-way, handsfree voice communication over a telephone network. The 1600A Series have Braille labels and meet ADA requirements for elevator telephones. The phones can be programmed on-site or remotely from a touch tone phone.

When the "Push for Help" button is pressed, the 1600A Series phone goes off-hook, and the built-in touch tone dialer calls the pre-programmed 1 to 20 digit number. The "Call Connected" LED flashes during dialing. In the event that the line is busy or there is no answer, the unit can automatically dial up to 4 more numbers. When the call is answered, the 1600A Series phone lights the "Call Connected" LED steady and sends a field-programmed 1 to 20 digit touch tone number or 16 second voice announcement indicating the location of the emergency phone.

Use the PB-100 (see page 40) to remotely program and poll emergency phones as to their working status.

VoIP: 1600-IP Series

VoIP Features and Operation

- 2 Amp relay contacts for lights, strobes, chimes, door or gate control, etc.
- SIP compliant and PoE powered (class 1, <4 Watts)
- 28 second I.D. announcement
- Temperature range: -40°F to 140°F
- Hangs up on busy signal, time-out, or touch tone command

The 1600-IP Series Emergency Phones are designed to provide quick and reliable handsfree communication for SIP VoIP phone systems with PoE. All 1600-IP Series phones meet ADA requirements for elevator/emergency telephones, and can be programmed from any touch tone phone or PC on the same LAN or remotely using a static IP address.

When the "Push for Help" button is pressed, the 1600-IP Series phone dials a preprogrammed telephone number. The "Call Connected" LED momentarily flashes during dialing. In the event the line is busy or there is a ring-no-answer, the unit can be programmed to call additional phone numbers. The phone then cycles through up to 5 pre-programmed emergency numbers until the call is answered. When the call is answered, the digital voice announcer will automatically play to identify the location of the emergency call and then light the "Call Connected" LED to show that handsfree communication to emergency personnel is established. The "* key will send the I.D. number (if programmed), and play the announcement again. The distant party will know the location of the emergency call by either the voice announcement or by decoding the touch tone I.D. number.

 $In stall at ion\ requires\ the\ assistance\ of\ a\ network\ administrator/IT\ technician.$

Emergency Phones with HD Video | See page 46 for more info »

Compact Emergency Phones

- Material: 16 gauge steel with durable high visibility textured powder paint
- Includes Braille label, "Call Connected" LED, and I.D. Announcement for ADA compliance
- Dimensions: 5.25" x 4.0" x 2.0"
- Mounting: Surface mount to walls, posts, single gang boxes, or recess mount in elevator phone boxes
- For features and operation, see page 8

E-1600-IP

E-1600-45-IP

E-1600-60A E-1600-60-IP

E-1600-65A E-1600-65-IP

These models have the same features as the phones above, but without lettering - ideal for custom applications. Separate "Push for Help" Braille label included.

		Analog	VolP	EWP	
Model	Color				DOD
E-1600A	Red	•			215
E-1600A-EWP	Red	•		•	215
E-1600-IP	Red		•		255
E-1600-IP-EWP	Red		•	•	255
E-1600-40A	Red	•			215
E-1600-40A-EWP	Red	•		•	215
E-1600-40-IP	Red		•		255
E-1600-40-IPEWP	Red		•	•	255
E-1600-45A	Yellow	•			215
E-1600-45A-EWP	Yellow	•		•	215

		Analog	VoIP	EWP	
Model	Color				DOD
E-1600-45-IP	Yellow		•		255
E-1600-45-IPEWP	Yellow		•	•	255
E-1600-60A	Blue	•			215
E-1600-60A-EWP	Blue	•		•	215
E-1600-60-IP	Blue		•		255
E-1600-60-IPEWP	Blue		•	•	255
E-1600-65A	Blue	•			215
E-1600-65A-EWP	Blue	•		•	215
E-1600-65-IP	Blue		•		255
E-1600-65-IPEWP	Blue		•	•	255

42-Inch Tower Phones with Blue LED Strobe

- High intensity flashing LED strobe light with steady-on beacon option, 4 flash patterns and 6 brightness settings
- Strobe: Vandal resistant polycarbonate plastic
- Tower Chassis: 8 gauge thick aluminum, 3.0" x 6.0" rectangular tube, powder painted yellow
- Phone Panel: 14 gauge 316 marine grade stainless steel faceplate with stainless steel button
- Power supply included for strobe
- Comes standard with Enhanced Weather Protection (EWP), see page 6
- Meets IP66 Ingress Protection Rating
- For features and operation, see page 8

button		D	_	m	
Mounting: Surface mount to wall or post		nalog	olP	WP	
Model	Description				DOD
E-1600A-AST-EWP	"Assistance" verbiage with HELP button	•		•	217
E-1600A-AST2EWP	"Assistance" verbiage with HELP and INFO buttons	•		•	217
E-1600-ASTIPEWP	"Assistance" verbiage with HELP button		•	•	249
E-1600AST2IPEWP	"Assistance" verbiage with HELP and INFO buttons		•	•	249
E-1600A-BLT-EWP	"Emergency" verbiage with HELP button	•		•	217
E-1600A-BLT2EWP	"Emergency" verbiage with HELP and INFO buttons	•		•	217
E-1600-BLTIPEWP	"Emergency" verbiage with HELP button		•	•	249
E-1600BLT2IPEWP	"Emergency" verbiage with HELP and INFO buttons		•	•	249

Vandal Resistant Phone

- Material: 12 gauge brushed 316 marine grade stainless steel
- Mounting: Flush mount in elevator cabs, stairwells, hallways, etc.
- Dimensions: 13.0" x 10.5" x 2"
- Heavy-duty panel with laser etched lettering for years of use

	Analog	VoIP	EWP	
Model				DOD
E-1600-02A	•			215
E-1600-02A-EWP	•		•	215
E-1600-02-IP		•		255
E-1600-02-IPEWP		•	•	255

• For features and operation, refer to page 8

Heavy-Duty Phone

- Material: Heavy duty 14 gauge 316 marine grade stainless steel, #4 brushed finish
- Mounting: Surface mount to walls, posts, single or double gang boxes or recess mount in elevator phone boxes
- Suitable for areas with vandalism issues

1 >1 <1 m1

• Dimensions: 7.22" x 5.36" x 1.55"

	nalog	∕oIP	WP	
Model				DOD
E-1600-03B	•			215
E-1600-03B-EWP	•		•	215
E-1600-03-IP		•		255
E-1600-03-IPEWP		•	•	255

· For features and operation, refer to page 8

Two-Button Phone

- Material: 14 gauge brushed marine grade 316 stainless steel
- Mounting: Flush mount with included plastic rough-in box or use an optional VE-Series Surface Mount Box, sold separately (page 32)
- INFO button dials additional numbers for general info or directions

	Analog	VoIP	EWP	
Model				DOD
E-1600-20A	•			215
E-1600-20A-EWP	•		•	215
E-1600-20-IP		•		255
E-1600-20-IPEWP		•	•	255

- Dimensions: 5.0" x 5.0" x 2.25"
- · For features and operation, refer to page 8

Double-Gang Mount Two-Button Phone

- Material: 14 gauge brushed marine grade 316 stainless steel
- Mounting: Flush mount in a standard double-gang electrical box
- INFO button dials additional numbers for general info or directions

	Analog	VolP	EWP	
Model				DOD
E-1600-22-IP		•		255
E-1600-22-IPEWP		•	•	255

- Dimensions: 5.0" x 5.0" x 2.25"
- For features and operation, refer to page 8

Standard Phone

- Material: 14 gauge brushed marine grade 316 stainless steel
- Mounting: Flush mount with included plastic rough-in box or use an optional VE-Series Surface Mount Box, sold separately (page 32)
- Dimensions: 5.0" x 5.0" x 2.25"

	Analog	VolP	EWP	
Model				DOD
E-1600-30A	•			215
E-1600-30A-EWP	•		•	215
E-1600-30-IP		•		255
E-1600-30-IPEWP		•	•	255

• For features and operation, refer to page 8

Double-Gang Phone

- Material: 14 gauge brushed marine grade 316 stainless steel
- Mounting: Flush mount in a standard double-gang electrical box
- Dimensions: 5.0" x 5.0" x 2.25"

	Analog	VolP	EWP	
Model				DOD
E-1600-32A	•			215
E-1600-32A-EWP	•		•	215
E-1600-32-IP		•		255
E-1600-32-IPEWP		•	•	255

 For features and operation, refer to page 8

Emergency Phone Parts Kits

The Viking Emergency Phone "parts kits" are specifically designed to be used behind custom elevator panels or with custom elevator phones. Just like all Viking ADA Compliant Emergency Phones, these kits provide quick and reliable handsfree communication in the event of an emergency.

		9			
Model	Description				DOD
E-1600-50A	Parts kit with 1 button	•			215
E-1600-50A-EWP	Parts kit with 1 button	•		•	215
E-1600-52A	Parts kit with 2 buttons (ie: HELP and INFO)	•			215
E-1600-52A-EWP	Parts kit with 2 buttons (ie: HELP and INFO)	•		•	215
E-1600-50-IP	Parts kit with 1 button		•		255
E-1600-50-IPEWP	Parts kit with 1 button		•	•	255
E-1600-52-IP	Parts kit with 2 buttons (ie: HELP and INFO)		•		255
E-1600-52-IPEWP	Parts kit with 2 buttons (ie: HELP and INFO)		•	•	255

- These are parts kits without a chassis
- For features and operation, refer to page 8

- Kit includes: Circuit board
 - Speaker • I FD
- Microphone • Button(s)
- Braille label

Analog to VoIP Conversion Kit

	Analog	VoIP	EWP	
Model				DOD
E-1600-53-IP		•		255
E-1600-53-IPEWP		•	•	255

The E-1600-53-IP conversion kit is designed to convert select Viking analog phones to VoIP. The kit saves money by re-using the housing, faceplate, mic, speaker, switch, and LED. The conversion takes less than 15 minutes (slightly longer for EWP models). For features and operation, refer to page 8.

Emergency Phone Kit for Custom Installations

	Analog	VolP	EWP	
Model				DOD
E-1600-55A	•			215
E-1600-55A-EWP	•		•	215
E-1600-55-IP		•		255
E-1600-55-IPEWP		•	•	255

- Material: 16 gauge zinc plated steel
- · Mounting: Install behind elevator panels for applications requiring a custom panel
- Dimensions: 5.0" x 5.0" x 2.25"
- For features and operation, refer to page 8

Emergency Phone for Elevator Phone Box

- Material: 14 gauge red powder painted aluminum
- Mounting: Recess mount in standard elevator phone box (10" x 7" x 3")
- Dimensions: 9.875" x 6.86" x 2.1"
- Includes Braille label, "Call Connected" LED, and I.D. Announcement for ADA compliance
- For features and operation, refer to page 8

Direct Replacement Emergency Phones

ADA Compliant Replacement Phones for Code Blue / GAI-Tronics / Talk-A-Phone

- Direct replacement for select GAI-Tronics and Talk-A-Phone panel phones
- Replacing Code Blue tower phones requires redrilling and tapping
- Flush mount to: Code Blue, GAI-Tronics and Talk-A-Phone towers/wall mounts/boxes/pedestals
- Enhanced Weather Protection (EWP) standard
- 12 gauge marine grade 316 stainless steel
- For features and operation, refer to page 8

Vo An

A-Phone towers/w	all mounts / boxes / pedestals	alog	P	P	
Model	Replaces				DOD
E-1600A-TP-EWP	Select Talk-A-Phone and Code Blue models	•		•	218
E-1600A-TP2-EWP	Select two-button Talk-A-Phone and Code Blue models	•		•	218
E-1600A-GT-EWP	Select GAI-Tronics models	•		•	218
E-1600-TP-IPEWP	Select Talk-A-Phone and Code Blue models		•	•	255
E-1600-TP2IPEWP	Select two-button Talk-A-Phone and Code Blue models		•	•	255
E-1600-GT-IPEWP	Select GAI-Tronics models		•	•	255

Emergency Phone (non-ADA) for Elevator Phone Box

- Two wire install: analog PABX, CO line, or FXS port powered
- Material: 14 gauge red powder painted aluminum
- Mounting: Recess mounts in a standard elevator phone box
- Dimensions: 10.0" x 7.0" x 3.0"

EMERGENC'

K-1500-E

K-1500-EHFA

Model	Description	DOD
K-1500-E	Elevator Phone with Handset (non-ADA)	220
K-1500-EHFA	Handsfree Elevator Phone (non-ADA)	220

Analog Line Sharing for IP PBXs / VoIP Systems

- Routes both incoming and outgoing calls
- Gives priority to emergency devices
- Incoming calls routed to one of two ports by distinctive ring or quick callback
- Provides a busy signal to the phone port when an emergency device is in use

Model	DOD
LS-911	238

- Store-and-forward and rerouting dialer functions available
- Emergency callback function maintains line availability for 911 callback

Smart Line Sharing Device

- Routes both incoming and outgoing calls
- Allows an emergency device to share a phone line with other devices
- Gives priority to emergency devices
- Incoming calls routed to one of two ports by Caller ID, Distinctive Ring, or Call Back

Model	DOD
LSD-2	262

- Can store up to 12 Caller ID numbers
- Provides a busy signal when an emergency device is in use

Line Seizure Relay

Viking's Emergency Line Seizure Relay allows the Elevator or Emergency phone or alarm dialer to share an existing CO line. When the emergency phone or alarm dialer initiates a call, the line is taken away from its normal use and receives new dial tone for the emergency call. Any call in process is disconnected. The LSR-1 always connects to the emergency device during power failure.

- Emergency device can share a line with a phone system
- Interrupts a call in progress and returns fresh dial tone to the emergency phone
- Easy modular connections

Model	DOD
LSR-1	230

Area of Refuge Signs and Accessories

Compliant with IBC, ADA, NFPA, and ICC Requirements

ARS-DRB100

VE-ARSW

ARS-TB100: 6" wide x 9" tall tactile sign with 0.031" raised white letters and accessibility symbol, California compliant contracted grade 2 Braille.

ARS-IB100: 6" wide x 7.5" tall instructional sign with 0.031" raised white "Push For Help" letters and engraved white text, California compliant contracted grade 2 Braille.

ARS-DLB100 (left arrow) and **ARS-DRB100** (right arrow): 12" wide x 4" tall directional sign with engraved white text.

VE-ARSW: Area of Refuge surface mount command center cabinet. Lockable for mounting "Two-Way Communications System" phone in low rise (less than 60 ft tall) buildings.

- 20 gauge galvannealed steel cabinet
- Gloss white powder coat finish
- · Mounting studs for any standard wall phone
- · Lock with breakaway cam and two keys

Model	Description	DOD
ARS-DLB100	Blue left arrow directional sign	235
ARS-DRB100	Blue right arrow directional sign	235
ARS-IB100	Blue instructional Braille and raised letter sign	235
ARS-TB100	Blue tactile Braille and raised letter sign	235
VE-ARSW	Command center cabinet	237

Line Verification Panel

- Allows Viking 1600A Series phones to be tested for dial tone
- Immediately detects a cut or disconnected phone line
- ASME A17.1 Elevator Code compliant
- Works with any analog device on any analog line
- Also works with Viking 1600-IP Series phones to indicate LAN connection failures

Model	DOD
LV-1K	246

Silent Panic Button Kit

- Use in conjunction with a Viking 1600A Series or 1600-IP Series emergency phone, or a K-202-DVA / K-2000-DVA alarm dialer (not included)
- LED can indicate call connected
- Unobtrusive mount anywhere at any angle with foam tape

Model	DOD		
PB-1	233		

Emergency Voice Module

- Emergency / Elevator phone identification for meeting ADA requirements
- Automatic playback capability
- Phone line powered

Model	DOD
EV-1	135

Three Line Concentrator

- Fire Floor Phone port provided to meet elevator code
- Connects up to 3 devices
- Inbound calls can be transferred to any port

Model	DOD
LC-3	223

Six Line Concentrator

- Share up to 6 devices
- Communicate with local and/or remote personnel
- Meets the ASME A17.1 requirements
- Separate ports for Fire Floor, Machine Room, and Lobby

Model	DOD
LC-6	245

Eight Line Concentrator

- Share up to 8 devices
- Auto-answers inbound calls
- Call waiting
- · Paging feature
- Fire floor phone connection
- Battery backup

Model	DOD
LC-8	225

Analog (No Dial) Panel Phones

The K-1500-6A and K-1500-7 provide simple vandal resistant communication in a flush mount, stainless steel, panel telephone. The K-1500-6A and K-1500-7 work with Viking's DLE-200B Line Simulator (page 29) or on a dedicated ringdown circuit. If dialing is necessary, use Viking's K-1900-7 or combine the K-1500-6A or K-1500-7 with Viking's K-1900-5 Hot-Line Dialer (page 17).

The K-1500-6A and K-1500-7 consist of a heavy gauge stainless steel panel, an armored cable, a heavy duty black hearing aid compatible amplified handset, and an all metal cradle. Both phones are designed to mount to a standard double gang electrical box.

- **K-1500-7** Dimensions: 5.0"W x 10.0"H

	Analog	VoIP	EWP	
Model				DOD
K-1500-6A	•			352
K-1500-7	•			352

- K-1500-6A Dimensions: 4.56"W x 4.5"H Operates on: CO line or analog PABX/FXS station
 - Flush mount to a standard double gang box
 - Surface mount the K-1500-7 with a VE-5x10 Surface Mount Box (page 33) or a VE-9x20 enclosure (page 34), each sold separately
 - If a ringer is required, use an external unit such as the Viking LPR-1 (page 27) or SR-1 (page 22), each sold separately

Analog Hot-Line Panel Phone

The K-1900-7 panel phone will auto-dial a 1-32 digit programmable phone number each time the handset is lifted. The unit can touch tone or pulse dial and will not auto-dial on incoming calls. The K-1900-7-EWP shares all of the features of the K-1900-7 in addition to Enhanced Weather Protection (EWP) for outdoor installations where the unit is exposed to precipitation or condensation. EWP models are designed to meet IP66 Ingress Protection Rating.

- Dimensions: 5.0"W x 10.0"H
- Vandal resistant 0.105" thick 316 marine grade stainless steel panel

	Analog	VoIP	EWP	
Model				DOD
K-1900-7	•			364
K-1900-7-EWP	•		•	364

- Touch tone or pulse auto-dialing (up to 32 digits)
- Tamper-resistant armored cable and metal cradle
- Operating temperature range: -30° to 140°F
- Standard model armored cable length: 36"
- EWP model armored cable length: 54"
- Hearing aid compatible amplified handset with volume control
- Optional **VE-5x10** Surface Mount Box (page 33) or a **VE-9x20** enclosure (page 34), each sold separately
- If a ringer is required, use an external unit such as the Viking LPR-1 (page 27) or SR-1 (page 22), each sold separately

Analog Panel Phone with Keypad

The K-1900-8 panel phone can either auto-dial a phone number each time the handset is lifted, be used as a multi-number auto-dialer, or be used as a standard (manual dial) phone. The unit will touch tone or pulse dial and will not dial on incoming calls. The K-1900-8-EWP shares all of the features of the K-1900-8 in addition to Enhanced Weather Protection (EWP) for outdoor installations where the unit is exposed to precipitation or condensation. EWP models are designed to meet IP66 Ingress Protection Rating.

- Touch tone or pulse speed dialing with a programmable pre-dial pause
- Vandal resistant 0.105" thick 316 marine grade stainless steel panel
- Tamper-resistant armored cable and metal cradle

	Analog	VoIP	EWP	
Model				DOD
K-1900-8	•			362
K-1900-8-EWP	•		•	362

- Dimensions: 5.0"W x 10.0"H
- Temperature range: -30° to 140°F
- Standard model armored cable length: 36"
- EWP model armored cable length: 54"
- · Hearing aid compatible amplified handset with volume control
- Optional VE-5x10 Surface Mount Box (page 33) or a **VE-9x20** enclosure (page 34), each sold separately
- If a ringer is required, use an external unit such as the Viking LPR-1 (page 27) or SR-1 (page 22), each sold separately

VoIP Panel Phones with Dialer

The **K-1900-6-IP** and **K-1900-7-IP** VoIP Panel Phones will auto-dial a 1-20 digit programmable phone number each time the handset is lifted. If the call is not answered, the phone will dial up to 4 additional phone numbers. The **K-1900-6-IP** and **K-1900-7-IP** phones are designed to provide quick and reliable communication for SIP VoIP phone systems with PoE. The unit can be programmed from any PC on the same LAN or remotely using a Static IP Address.

When a call initiated by the **K-1900-6-IP** or **K-1900-7-IP** is answered by an apartment or business tenant, a built-in relay may be activated to control an electric gate or door strike. The relay can also be programmed to activate whenever the phone is off hook, ideal for controlling cameras, etc.

The K-1900-6-IP-EWP and K-1900-7-IP-EWP share all of the features of the standard K-1900-6-IP and K-1900-7-IP in addition to Enhanced Weather Protection (EWP) for outdoor installations where the unit is exposed to precipitation or condensation. EWP models are designed to meet IP66 Ingress Protection Rating.

- **K-1900-6-IP** Dimensions: 4.56"W x 4.5"H
- K-1900-7-IP Dimensions: 5.0"W x 10.0"H

	Analog	VoIP	EWP	
Model				DOD
K-1900-6-IP		•		363
K-1900-6-IP-EWP		•	•	363
K-1900-7-IP		•		363
K-1900-7-IP-EWP		•	•	363

- Provide vandal resistant communication for SIP VoIP phone systems
- PoE powered (class 1<4 Watts)
- Dials up to 4 additional numbers on busy or ring no answer
- Built-in ringer
- Standard model armored cable length: 36"
- EWP model armored cable length: 54"
- Flush mount to a standard double gang box
- Surface mount the **K-1900-7-IP** with a **VE-5x10** Surface Mount Box (page 33) or a **VE-9x20** enclosure (page 34), each sold separately

VoIP Panel Phone with Built-In Entry System

The **K-1900-8-IP** VoIP panel phone can either auto-dial a phone number each time the handset is lifted, be used as a multi-number auto-dialer, or be used as a standard manual dial phone. The **K-1900-8-IP** VoIP phone is designed to provide quick and reliable communication for SIP VoIP phone systems with PoE. The unit can be programmed from any PC on the same LAN or remotely using a Static IP Address. The **K-1900-8-IP** phone can dial up to 250 programmable numbers and another 250 rollover numbers.

When a call initiated by the **K-1900-8-IP** is answered by an apartment or business tenant, a built-in relay may be activated to control an electric gate or door strike. Up to 1,000 keyless entry codes may be programmed, providing tenants with keyless entry. A 26 bit Wiegand input is provided for adding an optional proximity card reader with capacity to program up to 1,000 card numbers. Keyless entry codes and card numbers can be programmed to only allow access at specific times and/or day of the week. A request for exit (REX) input is included for easy exiting. The **K-1900-8-IP** also has automatic event logging allowing you to review the time and date of the call, which door was opened / closed, what keyless entry code or proximity card was used, request for exit usage and whether it was an inbound or outbound call.

The **K-1900-8-IP-EWP** shares all of the features of the **K-1900-8-IP** in addition to Enhanced Weather Protection (EWP) for outdoor installations where the unit is exposed to precipitation or condensation. EWP models are designed to meet IP66 Ingress Protection Rating.

- Provide vandal resistant communication for SIP VoIP phone systems
- Speed dials up to 250 numbers, each with a rollover number
- Store up to 1000 keyless entry codes
- PoE powered (class 2 < 6.5 Watts)
- Event logging with time and date stamp

	Analog	VoIP	EWP	
Model				DOD
K-1900-8-IP		•		361
K-1900-8-IP-EWP		•	•	361

- 2 sets of relay contacts for door/gate/camera control
- 26-bit Wiegand input for optional proximity card readers
- Built-in ringer
- K-1900-8-IP Dimensions: 5.0"W x 10.0"H
- Standard model armored cable length: 36"
- EWP model armored cable length: 54"
- Hearing aid compatible amplified handset with volume control
- Flush mount to a standard double gang box
- Optional VE-5x10 Surface Mount Box (page 33) or a VE-9x20 enclosure (page 34), each sold separately

Single Number Dialer Hot-Line Phones

Auto Dialing Emergency / Courtesy Phones

The K-1900 Series of Hot-Line phones are programmable to dial a 1-32 digit telephone number each time the phone's handset is lifted. The products may be programmed to touch tone or pulse dial and will not dial on incoming calls.

- 1-32 digit programmable speed dial number
- Telephone line powered and touch tone programmable
- Hearing aid compatible amplified handsets with volume control
- Touch tone and 10/20 pps pulse dialing
- Non-volatile memory (no batteries required)
- · Restricts fraudulent calls from hand held dialers
- Available in red, ash or custom colors (see below)
- Operates on a CO line, analog PABX station, or FXS port
- Optional Q170600 RINGER can be added (see below)

Model	Description	DOD
K-1900D-2	Red Hot-Line Desk Phone	360
K-1900W-2	Red Hot-Line Wall Phone	360
K-1900D-2 ASH	Ash Hot-Line Desk Phone	360
K-1900W-2 ASH	Ash Hot-Line Wall Phone	360

K-1900W-2 ASH

K-1900W-2

K-1900D-2

Applications:

- Courtesy and Emergency Phones
- Customer Service
- Airline / Hotel / Rental Car Reservations
- Help Lines

- · Cash Machines
- Taxi Service
- Security
- POS Displays

Dialer Network

Convert any standard carbon mic handset phone into a single number hot-line phone.

Model	Description	DOD
K-1900-6	Dialer Network Board	360

Free Programming (100 Unit Minimum)

Viking will program hot-line phones or dialers with any number up to 32 digits or pauses, at no charge (minimum qty 100).

To learn more, call: 715-386-8861

Electronic Ringer

- Add to the Viking **K-1900W-2** or **K-1900D-2**
- Provides a loud warble each time ring voltage is detected
- Phone line powered

Model	Description	DOD
Q170600 RINGER	Electronic Ringer	834

Custom Colors for Hot-Line Phones

ANY Pantone color! Minimum quantity 144 units

Call for more info: (715) 386-8861

Dial-Less Phones with Ringers

Ringdown, Courtesy or Emergency Phone Applications

These phones are compatible with ringdown circuits such as model **DLE-200B** (page 29), dialers such as Viking's **K-1900-5** and **K-1900-30** (page 17) as well as an analog PABX, CO line or FXS port configured as a ringdown circuit.

Model	Description	DOD
K-1500P-D	Red Manual Desk Phone	355
K-1500P-W	Red Manual Wall Phone	355
K-1500P-D ASH	Ash Manual Desk Phone	355
K-1500P-W ASH	Ash Manual Wall Phone	355

K-1500P-W ASH

K-1500P-D

Tone / Pulse Dialers

These analog PABX, CO line or FXS port powered dialers automatically dial the programmed number each time the connected phone goes off-hook.

Model **K-1900-4** provides 10 or 20 pps pulse dialing and automatically dials a 1-16 digit phone number when an associated telephone is taken off-hook.

K-1900-4

K-1900-5

Model K-1900-5 provides 1 - 32 digit touch tone dialing and 1 or 4 second pauses. The K-1900-5 can also help eliminate toll fraud by blocking hand-held dialers and "hook-switch" or pulse dialing.

Model	Description	DOD
K-1900-4	Programmable Hot-Line Pulse Dialer	315
K-1900-5	Programmable Hot-Line Touch Tone Dialer	317

100 Number Dialer

- Add speed dialing features to any analog phone
- Programmable as a single number hot-line dialer or program as a multi-number dialer
- Local or remote programming with a standard touch tone phone
- AC power allows installation on nearly any analog line
- Use on an analog PABX, CO line, or FXS port
- Stores up to [100] 32-digit phone numbers

Model	DOD
K-1900-9	321

Smart Touch Tone Dialer

- Add speed dialing features to any analog phone
- Applications include: Parking lot or ramp phones, ATM phones, door entry phones, etc.

When a connected device goes offhook, the K-1900-30 automatically dials a 1-20 digit phone number, and can be programmed to call up to 4 additional phone numbers if the line is busy, or is not answered. The K-1900-30 can be used to add the smart dialing features of a Viking E-30 to other non-dialing E-Series or K-Series phones, or any analog phone.

DOD

1900-30 Otales	9	
Dias will-		
	E	

The K-202-DVA is a two input, multi-number auto dialer and digital announcer, designed for emergency and non-emergency message notification. Power supply included.

- Two normally open or normally closed contact inputs
- 2 minutes of record time (1 minute per input)
- Stores up to seven 32-digit phone numbers per input
- 7 number auto dialer rolls to the next number on busy signal or no answer

Model	DOD
K-202-DVA	305

8	Input	Dialer/Announcer

The **K-2000-DVA** is a programmable, eight input, multi-number auto dialer and digital announcer, designed for emergency and nonemergency message notification. It can store up to eight 32-digit numbers per input, for a total of up to 64 different numbers. Locally or remotely record up to eight different messages, with a total record time of eight minutes.

- 8 minutes of record time (1 minute per input)
- · Eight inputs

Model

K-1900-30

- Programmable message repeat and lap counter
- "Store Caster" mode

Model	DOD
K-2000-DVA	303

Automated Message Delivery System

- Stores up to 1000 14-digit numbers and up to 6 groups
- 6 minutes of total record time (1 minute per input)
- Eight normally open inputs for push buttons to activate groups 1-6, "All Call" or "Stop"
- · Programmable ring delay, ringback time, "retry" limit
- Multiple units can be used to form a "phone tree"
- Local or remote programming and recording

Model	DOD
K-4000-DVA	307

SIP / Multicast Paging Adapter with Amplifier

The **PA-IP** is a SIP and/or Multicast Paging Adapter that provides an interface between VoIP phone systems (hardware or hosted / cloud based) and analog paging systems. The adapter eliminates the need for an ATA or FXS port. The **PA-IP** can be used for standard SIP endpoint paging and/or multicast paging and multicast background music. The unit easily connects with a single CAT 5/6 cable from your PoE switch.

- SIP endpoint and/or multicast group member
- PoE powered (class 3, <13 Watts)
- Paging prioritization

Model	DOD
PA-IP	505

- Supports up to 10 multicast paging groups
- Relay for activating door locks, strobe lights, external amplifiers, etc.
- Built-in high efficiency 6 Watt class D amplifier can drive up to 6 analog 8 0hm speakers
- Line-level output for connecting to an external amplifier

- Network downloadable firmware
- Access code to prevent unwanted SIP calls
- Autoprovisioning via Viking programming software

IP Speaker for SIP Endpoint and/or Multicast Paging

The **40-IP** Speaker enables SIP endpoint paging and also allows for standard paging and background music via multicast. The **40-IP** easily connects with a single CAT 5/6 cable from your PoE switch. Its shallow depth allows the speaker to be conveniently mounted in a standard $2" \times 4"$ stud wall or ceiling.

- SIP endpoint and/or multicast group member
- Supports up to 10 multicast paging groups
- PoE powered (class 3, <13 Watts)
- Paging prioritization

Model	DOD
40-IP	503

- Built-in high efficiency 6 Watt class D amplifier can drive up to 5 additional analog 8 0hm speakers
- Line-level audio output for connecting to an external amplifier
- Network remote speaker volume control
- Autoprovisioning via Viking programming software
- Dimensions: 11" diameter x 4" total depth

SIP / Multicast Talk-Back Speakers

Viking's Talk-Back Speakers enable two-way conversations via SIP and also allow for standard paging and background music via multicast. The Talk-Back Speakers easily connect with a single CAT 5/6 cable from your PoE switch. An auxiliary switch input allows a hard wired wall button to initiate a standard or emergency SIP call.

- PoE powered (class 3, <13 Watts)
- Up to 28 second ID announcement
- Plays audio from multicast
- SIP endpoint or multicast group member
- Up to 10 multicast paging groups
- Automatic Noise Canceling (ANC) for operation in noisy environments
- Viking's proprietary VOX switching eliminates the need for "Push to Talk"
- Auto-answer feature for monitoring
- Built-in 6 Watt class D amplifier

- Can drive up to 5 external analog speakers for greater coverage
- Relay for activating door locks, strobe lights, external amplifiers, etc.
- 40TB-IP's shallow depth allows easy mounting in a wall or ceiling
- 22TB-IP is designed for quick and easy installation in drop or suspended ceilings

Model	Description	DOD
22TB-IP	24" x 24" Drop-In Ceiling Tile	508
40TB-IP	11" Diameter Speaker	502
BTR-3	Wireless Remote (40TB-IP only)	502

2 Watt Paging Amplifier / Loud Ringer

- For PABX and FXO applications
- Drives up to (3) 8 0hm paging horns or speakers

The **PA-2A** monitors up to 6 analog lines for ringing or can be activated by a phone system contact closure. A loud electronic warble (108 dB @ 1 meter), double gong, quadruple chime or a door chime can be selected to announce incoming calls. To page, connect to a paging port, unused trunk input, or FXO port on a phone system. The unit provides 2 Watts of power - enough to drive three 8 0hm speakers. The **PA-2A** has an input for a loud ringing on/off switch, an output for controlling a 12 Volt relay and a 600 0hm output for sourcing high powered paging amplifiers.

The PA-2A includes one 25AE paging horn and power supply. For additional ceiling speakers and paging horns use models 25AE, 30AE, 35AE, 40AE, and 300AE (see page 22 for specifications).

15 Watt Telecom Paging Amplifier

- Supports background music and loud ringing
- For Centrex, PABX, FXO and FXS applications
- Drives up to (15) 8 0hm paging horns or speakers

The **PA-15** allows paging from a PABX paging port, an unused trunk input/FXO port (provides 36 Volts of talk battery), or an analog PABX station, Centrex, CO line or FXS port. The **PA-15** can disconnect on CPC, busy, silence or a 16 to 72 second (defeatable) timer. The **PA-15** can provide an alert tone prior to paging. Background music (muted during page) can be added from an external source. Four electronic tones are available for loud ringing. Power supply included.

For ceiling speakers and paging horns use models **25AE**, **30AE**, **35AE**, **40AE**, and **300AE** (see page 22 for specifications).

30 Watt Telecom Paging Amplifier

- For PABX and FXO applications
- Drives up to (30) 8 Ohm paging horns / speakers or (50) 70V or 25V speakers

The **PA-30** provides paging from the phone system paging port or connect to an unused trunk input or FXO port (provides 40 Volts of talk battery). The **PA-30** has separate inputs and volume controls for paging, auxiliary source, loud ringing and background music. A contact closure or ringing line can activate loud ringing. Four electronic tones are available for loud ringing. The **PA-30** also has inputs for a night transfer (loud ringing) on/off switch. The **PA-30** has a 600 Ohm output to drive additional amplifiers. Electronic switching eliminates pops and clicks. Power supply included.

For ceiling speakers and paging horns use models **25AE**, **30AE**, **35AE**, **40AE**, and **300AE** (see page 22 for specifications).

60 Watt Power Amplifier

- Add 60 Watts of total paging power to two zones
- Drives up to (60) 8 0hm or (100) 70V or 25V speakers

The **PA-60** boosts the power output of smaller paging systems by 60 to 100 speakers. Since each input has its own gain adjustment, one zone can be turned up louder for warehouse paging horn speakers, and the other zone can be turned down for office ceiling speakers. Two zones can also be helpful for installations in which one group of speakers is connected to a source that provides background music using the Viking **PI-1A** (page 21) paging interface unit, and the other zone provides only paging.

The **PA-60** inputs are transformer coupled so they are floating and isolated. Connect to line level audio or direct to an existing paging amp output. Power supply included.

For ceiling speakers and paging horns use models **25AE**, **30AE**, **35AE**, **40AE**, and **300AE** (see page 22 for specifications).

Self-Amplified Paging System

The **SA-25** Self-Amplified Paging control unit interfaces with virtually any telecom or IP phone system with a paging port, an analog FXS, or FXO port. The system can provide background music from an external source and generate loud or night ringing from a ringing analog station or contact closure. The **SA-25** control unit is backwards compatible with the older Legacy Valcom® and Bogen® 4-wire self-amplified speakers.

The **SA-25** can directly drive a combination of up to 25 self-amplified Viking 2-wire and/or older Legacy 4-wire self-amplified speakers. One **SA-1R** remote and power supply included.

 Model
 D0D

 SA-25
 520

SA-25 Brochure DOD 902

Infrared Remote for Self-Amplified Paging System

Model SA-IR is a three button infrared remote control for use with model SA-1B and SA-1H self-amplified paging speakers (below).

Aim the infrared transmitter at the speaker. The up / down buttons allow users to set the appropriate volume level for each room, while the mute button eliminates just background music or all sounds.

Infrared Remote Controlled Self-Amplified Speaker

Model **SA-1S** is an 8 inch paging speaker that has a built in 1.5 Watt power amplifier, an infrared remote control detector, and an integrated digital volume control, all built into an attractive off-white grill for flush mounting in office ceilings. The **SA-1S** self-amplified paging speaker uses a proprietary two wire protocol in which both 40 Volts DC power and audio are combined on the same pair of wires. Connect only to Viking model **SA-25** controller or use the **SA-X12** expander to connect to any paging system.

Infrared Remote Controlled Paging Horn

The Viking model **SA-1H** is a 5 inch paging horn that includes a 1.5 Watt power amplifier, an infrared remote control detector, and an integrated digital volume control. The **SA-1H** self-amplified paging horn uses a proprietary two wire protocol in which both 40 Volts DC power and audio are combined on the same pair of wires. It is designed for direct connection to the Viking model **SA-25** Controller or **SA-X12** Expander.

Model	DOD
SA-1H	526

Self-Amplified Paging Adapter

Model **SA-X12** is a cost effective way to expand an existing paging system while adding remote control. Connect the **SA-X12** to any existing paging audio (600 Ohms, 25V, 70V, 4, 8, or 16 Ohms or an **SA-25** controller) and add up to (12) **SA-15** or **SA-1H** speakers. Power supply included.

Model	DOD
SA-X12	529

Anti-Feedback Paging Interface

- Eliminate the feedback "squeal" when paging
- Compatible with paging ports or trunk (FXO) ports
- High quality (80K/40K) digital message storage
- High output: 2V RMS into 600 Ohms
- Programmable paging features
- Power supply included

Model	DOD
FBI-1A	465

HOW IT WORKS: The "live" page is digitally recorded. When complete, the paging amplifier is activated and the page is replayed once or twice.

Handsfree Talk-Back Paging System

- Interface with unused trunk (FXO) ports, single line phones, and phone systems with a two-way paging port
- 3 Watts of paging power
- Page alert tone
- "Push-to-Talk" feature
- 28V DC talk battery
- Background music input
- 25-50 ft talk-back range

Model	DOD
HF-3W	470

- Power supply included
- (1) **25AE** Paging Horn included (page 22)

Night Bell Over Existing Paging System

- Provide electronic warble tone over an existing paging system
- Powered by ring signal no external power supply required
- Terminals for automatic switching between paging audio and warble tone
- Auxiliary relay contacts provided
- Connects to a CO line, analog station, or FXS port with RJ11 or terminals
- Floating 600 Ohm audio output

Model	DOD
K-600F	476

Applications Include: Offices, Clinics, Warehouses, Factories – anywhere people may be working after the receptionist goes home

Universal Telecom Paging Interface

The **FXI-1A** universal paging interface allows you to provide paging from virtually any type of phone system instead of from a microphone. You can also provide background music and electronic night bell over the paging system.

- Power supply included
- Select: FXO (loop start), FXS (ring trip) or paging port (VOX relay) interface mode
- 30V talk battery for use with an FXO port or unused trunk input

Model	DOD
FXI-1A	483

 600 Ohm paging output mutes music during page

Page Port / Trunk Input / FXO Paging Interface

Provides paging using phones (instead of a microphone) over a PA audio system. VOX relay contacts mute background music for phone systems that don't provide a paging contact (Panasonic®, S.W. Bell®, Intertel®, etc.). If a Paging Port is not available, use an unused trunk input or FXO port.

- Provides talk battery for connecting to an unused trunk input or FXO port
- Power supply included

Model	DOD
PI-1A	491

- 600 Ohm output
- VOX switching
- - Night Bell
 - Mutes music

Audio Isolation Board

- Eliminate ground loop hum in paging systems
- Consolidate two audio sources into one
- · Excellent sound quality
- Daisy chain a paging system speaker output into a second power amplifier's input
- Inputs available on screw terminals, RCA jack, and modular jack
- Outputs available on screw terminals and RCA jack

Model	DOD
AIB-1	259

- Line level output
- Wall mount with foam tape and screws

4 Zone Paging Controller

- Switches line level signal to amplifiers
- Switches amplified signal to speakers
- Expand to 8 zones using 2 units
- All-call and group call patterns
- Balanced audio circuitry for low noise
- Input provided for background music

The **ZPI-4** paging system is capable of switching a line level signal (600 0hms) to amplifiers or an amplified signal to 70V or 8 0hm speakers. The **ZPI-4** features separate level controls for paging and background music (can be disabled on a per-zone basis). Also provided is a night bell with adjustable volume activated by a dry contact closure or a ringing analog PABX/KSU/FXS station.

Model	DOD
ZPI-4	499

The **ZPI-4** is compatible with ringing analog PABX/KSU/FXS station ports as well as unused trunk/FXO port inputs, and will interface directly with standard paging ports.

Paging / Ringing Amplifier

- Amplify key phone paging and ringing
- · Add speakers to loaded paging systems
- Adjustable volume control
- Powers up to (3) 8 0hm speakers
- · Screw terminal connections
- Power supply included
- One 25AE Paging Horn included

Model	DOD
M2W	480

Single Line Loud Ringer

- Operates from a ringing analog line or a contact closure
- 90 dB at 1 meter, 105 dB with optional 25AE (not included)
- Available ringing sounds: Warble, Double Gong, Quadruple Chime, Electronic Bell

Model	DOD
SR-1	477

• Power supply included

SIP Loud Ringer with LED

- Automatic Gain Control (AGC) compensates for ambient noise
- PoE powered (class 2, < 6.5 Watts)
- SIP Compliant
- Relay output to trigger remote SL-2 Strobe Light or LPL-1 Visual Ring Indicator (not included)
- Remote volume control from PC

Model	DOD
SR-IP	577

LED flashes for visual ring indication

Paging Speakers / Horns

30AE: 6 Watt 8 Ohm ceiling speaker, mounting hardware included

35AE: 6 Watt 8 Ohm ceiling speaker with volume control and mounting hardware included

40AE: 15 Watt 8 Ohm ceiling speaker with a modern look, excellent sound quality, and integral mounting system. Ideal for offices, reception areas, etc.

25AE: 12 Watt 8 Ohm compact paging horn

300AE: 30 Watt 8 Ohm / 70 Volt paging horn for additional volume and voice intelligibility

Model	Description	DOD
30AE	8 Ohm Ceiling Speaker	498
35AE	8 Ohm Ceiling Speaker with Volume Control	498
40AE	8 Ohm Modern Ceiling Speaker	498
25AE	12 Watt 8 Ohm Paging Horn	498
300AE	30 Watt 8 Ohm / 70V Ceiling Speaker	497

Tile Bridge

Use when mounting Viking ceiling speakers on 2' x 2' or 2' x 4' ceiling tiles

Compatible Viking models: **SA-1S, 30AE**, **35AE** or **40AE** ceiling speakers (not included)

Speaker Volume Control

Adjust the volume of individual paging horns, ceiling or wall speakers. Compatible with Viking 1-way paging amplifiers or any 8 or 16 Ohm or 25 Volt paging system. Mounts in standard single gang electrical box.

Not recommended for two-way (talk-back) paging applications.

Clock Controlled Tone Generator

- Timed single, double, or triple bong, or buzzer tones
- · Easy to program, easy to change
- Alarm and standard NFPA/ANSI evacuation tones
- Programmable day of week on/off

Provides your paging system with up to 128 events in a 24 hour period in two separate schedules. Different alert tones may be used to indicate start or end of shift, break, lunch, etc. Dry contact closures can activate alarm, fire, evacuation etc., sounds over paging.

Model DOD CTG-1A 461 A door chime is also available for night ring or doorbell. These sounds can be activated remotely via a telephone using Viking RC-3 (page 41). Use with the DVA-2WA (page 28) for timed announcements. Power supply included.

Mass Notification Announcer

- Includes 10 different tones and 5 different user recorded messages
- Securely activate, reset, or live page from a remote phone
- Connect to a phone line, FXS/FXO port, PABX station, or trunk port

The **DNA-510** is a digital mass notification announcer, capable of providing up to 2 minutes of digitally recorded voice emergency instructions and alert tones over your existing paging system. When activated, the **DNA-510** will interrupt any current paging or background music and inject alert tones, emergency instructions, or a live page over your paging system. Power supply included.

Compatible with the Viking PA-2A, PA-15, PA-30, PA-60 (page 19) or any paging amplifier.

Single Line Paging Controller

Add paging, phone-to-phone intercom, and door chime to your whole house audio system

The **SLP-1** allows the user to page family members or co-workers from any phone in your home or small business. Pages are heard over the same speakers installed for multi-zone music distribution. Music is muted during the page and optionally during phone calls. The **SLP-1** connects in series with a single existing phone line. The unit has a built-in 2 Watt amplifier, pre-amp output, music on hold input, intercom features and selectable loud ringing.

The **SLP-1** can provide ringing and door chime over the system. An input for a lighted doorbell switch and an output for 12 Volt trigger or relay contact is provided. Power supply included.

Add Paging and Door Chimes to Your Audio System

- Select from 8 preloaded CD quality sounds
- Download your own custom WAV files via a USB port
- Page from multiple lines by connecting multiple units

The **SLP-4** Single Line Paging controller will allow you to page family members or co-workers from any phone in your home or small business. The pages can be heard over the same speakers that are installed for multi-zone music distribution.

The **SLP-4** provides inputs for 4 lighted doorbell switches. The inputs select different sounds from a library of preloaded recordings or users may record their own sounds. When the doorbell switch is pressed, or the user pages, the music is muted while the appropriate sound or page is heard over the system speakers.

Model	DOD
SLP-4	479

The **SLP-4** connects in series with a single existing phone line and features a built-in 2 Watt amplifier, stereo pre-amp output, music on hold input, intercom features, and selectable loud ringing. Power supply included.

Master Clock / Networked Clock Controlled Tone Generator

- Accurate time base synchronizes periodically with your network or internet time
- Can also be used as a Master Clock to synchronize Viking CL Series clocks
- Automatic daylight savings time and leap year correction

- Up to 14 schedules and up to 1000 events
- 6 minutes of CD quality WAV file record time
- Pre-loaded with common school, business and factory alert tones or program with your own messages/tones over your network
- · 4 inputs for triggering emergency fire evacuation, severe weather, lock down and all clear alert tones or messages
- RS-485 output for communicating time sync data when used with Viking CL Series wireless analog and digital clocks (below)

VIKING MODEL CTG-2A NETWORKED CLOCK CONTROLLED TONE / MESSAGE GENERATOR

The CTG-2A is a networked clock controlled tone / message generator designed to provide accurately timed tones and/or messages over your existing paging system. This provides a cost effective way of signaling school period changes, factory shifts, breaks, lunch periods or providing messages at specific times for store sales, promotions, closing times, airport loading zones, etc. The CTG-2A can also be used as a

Model	DOD
CTG-2A	464

master clock to automatically synchronize Viking CL Series clocks. The CTG-2A comes with programming software and an Ethernet port to allow PC programming of timed events, schedules, network or internet time synchronization, wave file download, message volume, daylight savings time, leap year, auxiliary relay control, etc. Power supply included.

Wireless Synchronized Clocks and Accessories

All clocks have built-in 1/4 Watt repeaters capable of retransmitting the clock sync signal up to 500 ft in open space

Viking's Wireless Clock System provides reliable, accurately synchronized clocks for your entire facility. Eliminating dedicated clock wiring can save you thousands of dollars on installation and also allows for easy retrofitting. The system is comprised of a CTG-2A master clock, a CL-RFT clock RF transmitter, and Analog or Digital wireless clocks. The clocks will always display the correct time via updates from the CTG-2A.

Digital Clocks

Wireless bright digital clocks require 120 Volt AC outlet (power supply included). The clocks are updated every minute from the CTG-2A. Viking offers a digital clock with a 2.5" tall display (CL-D2) and a 4" tall display (CL-D4). Shown with optional double mount bracket CL-DMD2 or CL-DMD4.

RF Transmitter / Repeater

The **CL-RFT** transmitter receives time sync data from the CTG-2A and transmits to the clocks via 915 to 928 MHz frequency hopping technology. Powerful 1 Watt (30dBm) output communicates up to 6,500 ft. in open space. It can also be configured as a repeater for larger spaces. No FCC license required. Dimensions 11" x 8" x 1.7".

Analog Clocks

Wireless analog clocks are battery operated and require no wiring. Battery life using two D size Duracell Procell batteries is more than 5 years. The clocks are updated every 4 hours from the CTG-2A. Clocks can be located up to 6,500 ft. from the CL-RFT transmitter / repeater or up to 500 ft. from another synchronized clock.

Viking offers analog clocks in 12" diameter (CL-A12) and 16" diameter (CL-A16). Shown left with optional double mount bracket CL-DMA12 or CL-DMA16.

Wire Guards

Protect your 12" or 16" analog clock with a sturdy wire guard, model CL-WGA16.

Protect your digital clocks with model CL-WGD4.

CAUTION: CL Series clocks cannot be used as stand alone clocks. They must be used in conjuction with a CTG-2 or CTG-2A master clock and one or more CL-RFT transmitters.

Phone Line Powered Remote Access Device

- Programmable security code and access code
- Separate 600 Ohm audio and telephone line output
- Programmable call timer and silence time-out
- Relay contacts available for systems that need a dry contact closure

The **RAD-1A** remote access device gives authorized users remote access to one way paging amplifiers, digital announcers, and other audio programs. A programmable access code prohibits access by unauthorized users.

The **RAD-1A** answers on the first ring and disconnects on CPC, call time out, silence time out, busy, or by dialing #7. Separate 600 Ohm audio and telephone line outputs are provided, allowing connection to audio amplifiers, digital announcers, or phone systems.

Model	DOD
RAD-1A	410

Amplified Remote Access Device

The **RAD-AMP** extends the usefulness of your phone system to remote employees, as well as providing call forwarding to remote employees or locations.

As a Telecommuting Extender, the **RAD-AMP** gives remote workers access to most PABX/KSU features from their home or cell phone. The home based employee hears a special tone when answering and has the option of taking the work related call. Remote call center personnel can "Log-In" and Log-Out" or change their forwarding number as their location changes. Using touch tones, remote workers can use phone system features to transfer the call to another extension or voice mail, start a conference call, generate a page or any other feature available to an analog PABX/KSU extension.

As a Line Extender, the $\mbox{RAD-AMP}$ provides authorized users remote access to PABX, Centrex or Electronic Key system features.

Modes of Operation

- Telecommuting Extender
- Line Extender
- Call Diverter

Model	DOD
RAD-AMP	415

As a Call Diverter, the **RAD-AMP** provides call forwarding from one location to another. After detecting an inbound call, the **RAD-AMP** accesses a second phone line, dials a pre-programmed touch tone number, and then bridges the two lines.

Service Observation Unit

Monitor, train, motivate, even assist your personnel or customer service staff without disrupting the activity at their work station. Each **S0-24A** Service Observation unit lets you access 24 stations (up to 240 with 10 units) or phone lines by dialing a two to four digit code from any supervisory phone. The station being monitored hears nothing; however, a supervisor can quickly enter the conversation by dialing a "*". A record control output permits selective recording by simply dialing a "9". Alternatively, all monitored conversations may be recorded.

- Built-in "Talk Assist" feature
- Automatic gain control equalizes in and outbound conversation levels
- Call progress tones for observing supervisor
- Power supply included

Model	Description	DOD
S0-24A	Service Observation Unit	690
S0-24 AK	Digital Adapter Kit	819

Automated Call Attendant

The ACA-1A is a single-port Automated Attendant with a user recordable digital voice announcer. One minute of non-volatile digital memory is available to provide a greeting and a menu of up to 10 departments or extensions.

Model	Description	DOD
ACA-1A	Call Attendant	005

Door Bell Panels

DB40-BN

DB40-WH

- · Fits any standard single gang box
- Panels are made from durable plastic
- Weather resistant gasket included
- · Screw terminals on button for easy wiring
- Use with the Viking model VE-3x5 enclosure for surface mounting, sold separately (page 32)

Model	Finish	DOD
DB40-BN	Dark Brown	189
DB40-WH	Off-White	189

Handset Dialer

- · Connects in series with handset / headsets or interface directly to tip & ring with optional adapter kit (sold separately)
- Provide DTMF signaling across a dry pair of wires
- · Compatible with console phone aux handset jacks
- · "Battery OK" LED
- Powered by 9V battery (included) or optional PS-1A adapter (sold separately)

Model	Description	DOD
HD-1	Handset Dialer	405

Line Status Monitor System

- Visual status for up to 24 analog lines or stations (idle, in-use, ringing)
- Programmable ring indication per-line
- Displays require only one pair of wires
- · Adjustable audio volume

Model	Description	DOD
LM-24D	Line Status Display	670
LM-24M	Line Status Monitor	670
LM-24S	Line Status System	670

The NS-1 is a simple on/off toggle switch mounted in a convenient plastic case. The NS-1 can be used with Viking products that have a "Night Switch" input or any product that requires an external switch closure. The NS-1 is easy to install almost anywhere: in a phone closet or at a front desk. The **NS-1** has 24" wires and comes with two quick connectors.

Model	Description	DOD
NS-1	Toggle Switch	540

Privacy Devices

Viking's Teleguard products protect the device that accesses the telephone line first by denying other Teleguard equipped devices access to the line until the call in progress has been terminated.

Model	Description	DOD
PC-7	Privacy Cord	560
PJ-14	Two Line Device	560
TG-1	For Punch Down Block	560
TG-2	Modular Device	560

Telecom Recorder Kit

The PTR-1 is designed to work with standard digital or tape recorders with built-in VOX and AGC circuits. The PTR-1 allows you to record:

- All conversations on a particular phone line
- · Only conversations on your particular analog or digital telephone set
- Only selected conversations

Model	Description	DOD
PTR-1	Telecom Recorder Kit	438

When it matters most, rely on Viking.

SINCE 1969

Telephone Line Toll Restrictor

- 0.5 to 49.5 minute call timer with disconnect
- 6-digit bypass code
- · Allows emergency and toll free numbers

• Programmable allow or restrict table stores up to (40) 12-digit phone numbers, prefixes or area codes

Model	Description	DOD
TR-1	Toll Restrictor	705

Loop Detector Board

The LDB-1 provides a contact closure when used in series with telecom devices on an analog phone line. Analog PABX, CO line or FXS port powered. Optional PS-2 power supply for switched power (sold separately).

Model	DOD
LDB-1	406

Line Powered Ringer

This auxiliary electronic ringer operates on any analog line that provides a minimum of 40 Volts 20-30 Hz AC ring voltage. Nominal 3 KHz warble provides up to 92 dB SPL @ 1 meter. The LPR-1 can be connected via screw terminals or modular RJ-11 jack. A volume control and a 7 foot modular cord are provided. No power supply is required.

Model	DOD
LPR-1	550

Loop and/or Ring Detector

The **LDB-2** Ring / Loop Detector monitors an analog phone line for ringing and/or in use condition. Two sets of relay contacts are activated when these conditions are detected. When monitoring for ring, the relay can be adjusted to stay on steady or follow a ring cadence. A 12 Volt output is provided. Power supply included.

Panasonic® Doorphone Station Adapter

The PAN-1 allows a Viking speaker phone (E-10A, E-20B, E-30, E-35, E-40, E-50, E-60, E-65, E-70, E-75, etc. pages 43-45) to be connected in place of Panasonic® KX-T30865 or KX-T7775. Power supply included.

Model	DOD
PAN-1	145

Advanced Loop and/or Ring Detector

The **LDB-3** monitors an analog phone line, PABX or FXS line and provides a normally open or normally closed contact during ringing, off hook, or both. The unit can also provide a 12V DC 350 mA output for strobe lights.

The **LDB-3** can follow the ring cadence or stay on steady during ring. It can be set up not to activate from "Info" button on two-button phones, ie: Viking model **E-1600-20A** (page 10). Power supply included.

Model	DOD
LDB-3	409

Multi-Tone Generator

The MTG-10 can be connected to a paging source, phone system's paging port or background music. When a contact closure is provided to one of the inputs, the paging or background music is faded out and the appropriate tone is generated over the paging system. The siren and the evacuation whoop have priority and override any other tone.

The MTG-10 can be configured to provide a tone every 15 seconds to notify callers that the call is being recorded. Power supply included.

Model	DOD
MTG-10	482

Time Delay Relay

The **TDR-1** can be programmed to produce one of 8 closure times from 0.5 to 20 seconds. It can also be set up as a delay on operate relay. The **TDR-1** accepts positive or negative-going logic level voltage or a contact closure.

Features selectable time delay and LED status indicator. Power supply included.

Model	DOD
TDR-1	421

CPC Disconnect

The CPC-1 and CPC-4 provide a momentary (1 second) break in the line current to signal telephone equipment the calling party has hung up. They generate the disconnect signal after detecting busy, fast busy, return to dial tone, or silence. Available in 1 line (CPC-1) and 4 line (CPC-4) models. Phone line powered.

Model	Description	DOD
CPC-1	1 Line	442
CPC-4	4 Line	444

Automated Receptionist

The AR-1 is a digital call screening and messaging system designed to answer calls with a greeting, then let callers ring through to talk to someone live, select from pre-recorded messages or hang up.

Phone Line Powered Announcer

The DVA-LPA is an digital voice announcer specifically designed for applications requiring simple ring trip announcements.

Time & Temperature Announcer

The **DVA-TNT** provides a user recorded announcement along with the time of day and outdoor temperature.

Model	DOD
DVA-TNT	129

Digital Voice Announcer with 7.5 Minutes of Record Time

- 2 Watt amplifier for use in conjunction with paging speakers and horns
- · AGC for recording from handset, tape, CD, PC soundcard, etc.
- 4 professional on-hold messages included
- · Recording can be on-site or in a professional studio
- Power supply included

The DVA-2WA is a digital announcer/recorder with a built in 2 Watt amplifier. Designed to provide music and promotion on hold, the DVA-2WA can playback in a continuous loop or alternate between promotions and an auxiliary music source at 2 second to 30 minute intervals. Any number of multiple messages may be recorded.

Applications Include

- On-Hold Promotion Messages and Background Music
- Message Repeater for: Airports, Museums, Moving Sidewalks, Information Displays, Car Rental, Amusement Parks, etc.

Model	DOD
DVA-2WA	110

Customer Favorite Application:

Play Brahms Lullaby over a paging system to announce a new birth! For more info, see DOD 865.

Professional Digital Voice Announcer / Recorders

Applications Include: ACD, UCD, Intercept, Hotel / Motel Wake Up, Night Answer, Ski Resorts, Movie Theaters, Work Schedules, School Closings, Out of Service, etc.

Model DVA-500A

- Single 1 minute channel
- Ring trip or 4 wire E&M
- · Local or remote recording
- Power supply included

Model

DVA-500A

DVA-3003

DVA-1003B

Model DVA-1003B

- 3 independent 1 minute channels
- Ring trip or 4 wire E&M
- · Local or remote recording
- · Announcer cycles automatically, adjusts to message length
- · Power supply included

Description	DOD
Digital Announcer (1 minute)	115
3-Channel Digital Announcer (1 minute per channel)	125
3-Channel Digital Announcer (1-4 minutes per channel)	127

Model DVA-3003

- 3 independent 1-4 minute channels
- Or a single 12 minute channel with optional ERAM-60 expansion chips (see below)
- Ring trip or 4 wire E&M
- Local or remote recording
- Power supply included

Hotel / Motel Wake Up Application: See model PB-100 (page 40)

Standard Carbon Handset

For voice recording on Viking products.

Memory Expansion Chip

Expand record memory of the DVA-3003.

Model	Description	DOD
ERAM-60	1 Minute Expansion Chip	813

Use with model DVA-3003

Two-Way Ringdown Circuit

- Select standard or distinctive ringing
- Precise dial tone
- 32V talk battery
- 20 Hz/2 REN ring output
- 0.15 or 2 second CPC
- Prison phone mode

The **DLE-200B** Line Simulator produces two-way communication between standard telecom products such as key systems, PABXs, fax machines, modems, and standard single line phones without phone lines. Power supply included.

Model	DOD
DI F-200B	605

Applications

- Dedicated point-topoint communication
- Demonstrate and program equipment
- Prison phones
- Inter-system communication

Advanced Ringdown Circuit

VIKING

- 911 mode for classroom training
- Provides name and number caller ID
- Touch tone detection or standard Ringdown
- Precise dial tone, ringback, busy, reorder, and S.I.T. tones
- Audio jack for amplified speaker or loading voice mail systems

The **DLE-300** simulates loop start phone lines and allows two-way communication between telecom devices or systems. It provides standard or distinctive ringing (6 REN) and 40 Volts talk battery. Power supply included.

Model	DOD
DLE-300	607

Maximum loop length per port: 7,000 feet using 24 gauge twisted pair

OFF 1111 1111

4 Port Auto Routing Switch

- Routes calls via CNG tone, distinctive ringing, or touch tones sent by calling device or manually
- Allows any four analog devices to share a single line
- Ports are balanced to prevent noise on long runs
- Caller ID information is stored and retransmitted during transfer
- Provides realistic ring-back tones while re-ringing selected device
- Compatible with high speed modems
- · Power supply included

Model	DOD
FAXJ-1000	261

- Automatic "privacy" eliminates interruptions on both in and outbound calls
- Monitors for calling party control (CPC)

Talk Battery and Ringing Power Supply

The PS-48-RGA power supply provides talk battery plus standard ring voltage where and when needed. Housed in a convenient wall mount enclosure, the PS-48-RGA comes complete with a plug-in power supply. The PS-48-RGA will provide telephone communication equipment with 48V DC talk battery.

In addition, the **PS-48-RGA** will produce 90V 20 Hz sine wave ring voltage rated up to 10 REN. This allows a phone system to sequence up to 30 ringing phones.

Model	DOD
PS-48-RGA	515

Applications Include

- Electronic Key Systems
- Paging systems
- OPX's

Power Fail Bypass Unit

Continue to receive your calls, even if the phone system is down. The **PF-6A** bypass unit connects 6 standard single line station phones directly to the CO lines. When the system is restored, calls in process will not be interrupted.

The **PF-6A** bypass unit will reconnect the phones to their station circuit only after they become idle. Power supply included. Model **PF-6A** operates when power is lost or on an alarm contact closure.

Model	DOD
PF-6A	680

- Prevents busy signals or unanswered calls during power and system failures
- Loop or ground start
- Automatic ground start converter for outbound calls

Ground to Loop Start Converter

Model **GLS-12** is designed to allow up to 12 standard telephone sets, multi-line key systems and other loop start equipment to be connected to 2 wire ground start CO trunk lines. The **GLS-12** provides the CO with the signaling required to draw dial tone when the loop start equipment goes off hook. Incoming calls ring directly to the loop start devices.

- 12 circuit automatic ground start to loop start equipment converter
- Stackable to increase capacity

Model	DOD
GLS-12	570

- Easy, straight forward installation via an RJ-21X 25 pair connector
- No power supply required

Blue Strobe / Beacon Kit

- High intensity long life LED technology
- 4 programmable flash patterns
- 6 programmable brightness settings
- Monitors analog lines for ringing and/or off hook or activate with a contact closure
- Program strobe to flash steady or follow ring cadence
- For use with Viking emergency phones (pages 8-12) or any analog phone

Replacement Lens Available in 5 Colors:	Blue	Amber	Red	Green	Clear
Go to: www.VikingElectronics.com and click on Spare Parts					

Model	Description	DOD
BLK-4	Standard model, for indoor use	654
BLK-4-EWP	Includes Enhanced Weather Protection	654

Blue Strobe Light

- High intensity long life LED technology
- 4 programmable flash patterns
- Requires 12V DC Power
- 6 programmable brightness settings

Applications

- Noisy areas where visual status is required
- · Signal personnel of equipment malfunctions
- Warn personnel they are entering a restricted area

Replacement Lens Available in 5 Colors:	Blue	Amber	Red	Green	Clear	
o to: www.VikingElectronics.com and click on Spare Parts						

Model	Description	DOD
SL-2	Standard model, for indoor use	242
SL-2-EWP	Includes Enhanced Weather Protection	242

911 Strobe Controller

- Activates on 911, 9-911, and 8-911 calls and 555 (test) or programmable number
- Bright flashing 0.75" LED visible over 100ft
- Trigger a doorstrike to enable quick and easy EMS access to your home
- Resets by contact closure or touch
- Provides 12VDC and relay contacts to operate an external strobe or visual indicator
- Power supply included

Model	DOD
SC-911	236

Applications:

- Nursing Homes
- Office Buildings
- Schools
- Housing Complexes
- Assisted Living

Phone Status Indicator

Bright 0.75" LED visible over 100 feet, power supply included

Analog Phones: Flashing LED indicates "Ringing", steady LED indicates "On the Phone" and stutter flash indicates "Message Waiting" stutter dial tone is detected. Will also follow the cadence of 90 to 125V message waiting voltage.

Electronic Phones: Flashing LED eliminates guessing whose phone is ringing. Connect to electronic phone's speaker.

Headsets: Flashing LED ends interruptions by indicating that you are "On the Phone". Special T adapter provided.

Model	DOD
VR-1B	697

Ideal for: Telemarketing, Offices, Customer Service, Message Waiting, Cubicles, Technical Support, etc.

Line Powered Indication

The model LPL-1 connects to any standard analog phone line to indicate "Ring" (visual flashing), "On the Phone" (steady on) or "Message Waiting" (fast flash) indication*.

The large flashing LED can be seen up to 100 feet away. When used with a headset on an analog phone, you can end interruptions when associates don't realize you are on the phone. Phone line powered.

* When installed on phone systems with standard 90VDC message waiting voltage.

Model DOD Note: Will not detect stutter dial LPL-1 640 tone (use model VR-1B above).

Message Waiting Light Retrofit Kit

- Operates on standard 80-150V DC message waiting voltage
- Fully modular for quick plug-in installation
- Blinks on message waiting or ringing
- LED visible for 50 feet
- Compatible with nearly any telephone system
- Use as a ring indicator in office settings

Model	DOD
LM-1A	662

Note: Will not detect stutter dial tone (use model **VR-1B** above).

Ring Shape Conditioner and Power Booster

Viking's Ring Boosters are designed to reshape and increase the ringing power of an existing analog line, PABX extension, FXS port, IP phone system analog port or any other telecom device which provides ringing. The units duplicate the incoming ring cadence, allowing compatibility with custom ringing features.

Each line is capable of ringing four 1 REN or eight 0.5 REN telephones and does not affect normal operation of the telephone line or features, such as distinctive ring, caller ID, call waiting, hookswitch flash features, CPC signaling, etc. Viking offers four sizes to fit many different applications.

- True Sine wave ring signal output
- . Boosts ring to 4 REN per line
- Caller ID compatible
- Will not affect normal line operation
- Reshapes troublesome square wave ringing
- Model RG-224 connects directly to CISCO® VG224

Model	Description	DOD
RG-4	1 Line, Wall Mount	416
RG-204	4 Lines, Wall Mount	417
RG-212	12 Lines, Rack Mount	419
RG-224	24 Lines, Rack Mount	418

RG-4

RG-204

Ring Booster

- Boosts ring power to 12 REN
- Ring up to 12 additional phones
- Caller ID compatible
- Easy modular installation
- Compatible with distinctive ringing services

Model	DOD
RG-10A	420

- Will not affect normal line operation
- Reshapes troublesome square wave ringing
- Capable of boosting talk battery and loop current

Talk Battery Booster

The **TBB-1B** will boost talk battery and loop current on a single analog PABX station, CO line or VoIP ATA FXS port.

This is helpful for powering line powered devices, such as dialers and emergency phones on low voltage and/or loop current extensions and X-10 wireless phone jacks.

- Screw terminal connections for easy installation
- Boost loop current to 26mA

Model	DOD
TBB-1B	632

- Boost talk battery to 48V
- Power supply included

Long Loop Adapters

Viking's Long Loop Adapters extend analog station loop length to 30,000 feet. The **LLA-1** and **LLA-4** provide long line and off premise extension (OPX) capabilities for PABX and KSU analog stations, ISDN terminal adapters, channel banks, etc. The units are compatible with pulse dialing, touch tone dialing, hook switch flash features, CPC signaling, and Caller ID features. A ground screw terminal allows for improved surge protection and connection to an earth ground reference for the regenerated line.

- Convert an analog KSU/PABX station to a standard voltage OPX
- Provides 48 VDC talk battery
- Provides 20 Hz, 10 REN sine wave ringing
- Electrically isolates PABX station from extended loop

Model	Description	DOD
LLA-1	1 Line	615
LLA-4	4 Lines	620

LLA-1 (Replacement for Proctor® model 46222)

LLA-4 (Replacement for Proctor® model 46224)

VE-5x5 Series Surface Mount Boxes

The **VE-5x5** series of surface mount boxes add vandal and weather resistance to many of Viking's 5" x 5" flush mount entry phones and emergency phones.

- Finishes: Heavy duty 16 gauge steel that is primer powder coated then top coated with textured black or red powder paint or available in brushed 316 marine grade stainless steel
- Surface mount to a wall, post, single or double gang electrical box
- · Compatible with any of Viking's VE-GNP Series gooseneck pedestals (see page 33 for more info)

Model	Finish	Description	DOD
VE-5x5	Black	1.0" Rain Guard	424
VE-5x5-RD	Red	1.0" Rain Guard	424
VE-5x5-SS	Stainless	1.0" Rain Guard	424
VE-5x5-NR	Black	No Rain Guard	424
VE-5x5-NR-RD	Red	No Rain Guard	424
VE-5x5-NR-SS	Stainless	No Rain Guard	424

VE-5x5-PNL Series **Blank Panel Boxes**

The VE-5x5-PNL Series is designed to surface mount a custom switch, keypad, or card reader.

The blank front panel is made from aluminum, making it easy to drill, cut or form. The panel is straight lined and coated with a tough clear powder coating to resist corrosion. Four screws and a gasket are included for easy installation.

The VE-5x5-PNL Series is compatible with any of Viking's VE-GNP Series gooseneck pedestals (see page 33 for more info).

Model	Finish	Description	DOD
VE-5x5-PNL	Black	1.0" Rain Guard	424
VE-5x5-PNL-RD	Red	1.0" Rain Guard	424
VE-5x5-PNL-SS	Stainless	1.0" Rain Guard	424
VE-5x5-PNL-NR	Black	No Rain Guard	424
VE-5x5-PNL-NRRD	Red	No Rain Guard	424
VE-5x5-PNL-NRSS	Stainless	No Rain Guard	424

VE-6x7 Series Surface Mount Boxes

The VE-6x7 series of surface mount boxes add vandal and weather resistance to Viking's **K-1700 Series** analog entry phones and K-1700-IP Series VoIP entry phones (page 37).

- Finishes: Heavy duty 16 gauge steel that is primer powder coated then top coated with textured black or available in brushed 316 marine grade stainless steel
- Surface mount to a wall, post, single or double gang electrical box
- Compatible with any of Viking's VE-GNP Series gooseneck pedestals (see page 33 for more info)

Model	Finish	Description	DOD
VE-6x7	Black	1.0" Rain Guard	424
VE-6x7-SS	Stainless	1.0" Rain Guard	424
VE-6x7-NR	Black	No Rain Guard	424
VE-6x7-NR-SS	Stainless	No Rain Guard	424

VE-6x7-PNL Series Blank Panel Boxes

The VE-6x7-PNL Series is designed to surface mount a custom switch, keypad, or card reader.

The blank front panel is made from aluminum, making it easy to drill, cut or form. The panel is straight lined and coated with a tough clear powder coating to resist corrosion. Four screws and a gasket are included for easy installation.

The VE-6x7-PNL Series is compatible with any of Viking's **VE-GNP Series** gooseneck pedestals (see page 33 for more info).

Model	Finish	Description	DOD
VE-6x7-PNL	Black	1.0" Rain Guard	424
VE-6x7-PNL-SS	Stainless	1.0" Rain Guard	424
VE-6x7-PNL-NR	Black	No Rain Guard	424
VE-6x7-PNL-NRSS	Stainless	No Rain Guard	424

VE-5x10 Series Surface Mount Boxes

The **VE-5x10 Series** of surface mount boxes add vandal and weather resistance to any of Viking's 5" x 10" flush mount analog or IP phones.

- Finishes: Heavy duty 16 gauge steel that is primer powder coated then top coated with textured black or available in brushed 316 marine grade stainless steel
- Surface mount to a wall, post, single or double gang electrical box
- Compatible with any of Viking's VE-GNP Series gooseneck pedestals (see below for more information)

VE-5x10-NR

Model	Finish	Description	DOD
VE-5x10	Black	1.0" Rain Guard	424
VE-5x10-SS	Stainless	1.0" Rain Guard	424
VE-5x10-NR	Black	No Rain Guard	424
VE-5x10-NR-SS	Stainless	No Rain Guard	424

VE-5x10-PNL Series Blank Panel Boxes

The **VE-5x10-PNL Series** is designed to surface mount a custom switch, keypad, or card reader.

The blank front panel is made from aluminum, making it easy to drill, cut or form. The panel is straight lined and coated with a tough clear powder coating to resist corrosion. Four screws and a gasket are included for easy installation.

The VE-5x10-PNL Series is compatible with any of Viking's VE-GNP Series gooseneck pedestals (see below for more information).

VE-GNP-2

Black Finish

Dual Height

Pad Mount

Model	Finish	Description	DOD
VE-5x10-PNL	Black	1.0" Rain Guard	424
VE-5x10-PNL-SS	Stainless	1.0" Rain Guard	424
VE-5x10-PNL-NR	Black	No Rain Guard	424
VE-5x10-PNLNRSS	Stainless	No Rain Guard	424

VF-GNP-IG

Black Finish

In-Ground

VE-3x5 Surface Mount Box

The **VE-3x5** surface mount box adds versatility to Viking's **E-40** or **E-50 Series** Entry Phones (page 44).

- 16 gauge CRS
- UV stable black fine texture powder paint
- Surface mount to a wall, post, or single gang electrical box

Model	DOD
VE-3x5	424

Accessories

VE-LIGHT

Add bright LED illumination to any doorbox or entry phone that is housed in a Viking surface mount box with a rain guard.

VE-RMB

Attaches to the plastic junction box supplied with some Viking doorboxes and entry phones. It provides a means of mounting even when no wall stud or support beam is accessible.

Gooseneck Pedestals

The gooseneck pedestals are designed to be used with select Viking surface mount boxes. Ideal for drive up communications, the gooseneck pedestals are constructed of heavy duty black powder painted steel or stainless steel.

Pad mount to a floor or concrete with 4 available bolt holes or use the **VE-GNP-IG** to mount inground or in wet cement.

Height	DOD
42"	424
42"	424
64"	424
42"/72"	424
	42" 42" 64"

E-1600A-MK-GNP

Mounting kit for attaching the **E-1600A** and **E-1600-IP** Emergency Phones to a Viking gooseneck pedestal.

Model	DOD
E-1600A-MK-GNP	227

Enclosures for Installing Products Outdoors

Added Protection for Viking Emergency Phones, Entry Phones, Doorboxes or other devices

The VE-9x12 and VE-9x20 provide the ultimate in weather protection for your Viking product or other telecom devices.

These enclosures are constructed of cast aluminum and are made for years of outdoor service. The heavy-duty aluminum doors are labeled "TELEPHONE" and have a gasket seal to keep out even the harshest weather. The **VE-9x12** allows you to choose from two panels that allow mounting many different Viking products.

Both the VE-9x12 and VE-9x20 are available in three high visibility colors: emergency red with silver lettering, safety yellow with red lettering, or black with silver lettering.

Applications Include:

- Parking Lots
- Maintenance Areas
- Playgrounds Campuses
- Swimming Pools
- Roadside Help Areas
- Building Exteriors
 - Fueling Stations

Model	Description	DOD
VE-9x12R-0	Red 9"x12" Outdoor Enclosure with No Adapter Panel	413
VE-9x12Y-0	Yellow 9"x12" Outdoor Enclosure with No Adapter Panel	413
VE-9x12B-0	Black 9"x12" Outdoor Enclosure with No Adapter Panel	413
VE-9x12R-1	Red 9"x12" Outdoor Enclosure with Adapter Panel 1	413
VE-9x12Y-1	Yellow 9"x12" Outdoor Enclosure with Adapter Panel 1	413
VE-9x12B-1	Black 9"x12" Outdoor Enclosure with Adapter Panel 1	413
VE-9x12R-2	Red 9"x12" Outdoor Enclosure with Adapter Panel 2	413
VE-9x12Y-2	Yellow 9"x12" Outdoor Enclosure with Adapter Panel 2	413
VE-9x12B-2	Black 9"x12" Outdoor Enclosure with Adapter Panel 2	413
VE-9x20R-0	Red 9"x20" Outdoor Enclosure with No Adapter Panel	413
VE-9x20Y-0	Yellow 9"x20" Outdoor Enclosure with No Adapter Panel	413
VE-9x20B-0	Black 9"x20" Outdoor Enclosure with No Adapter Panel	413
VE-9x20R	Red 9"x20" Outdoor Enclosure with Standard Adapter Panel	413
VE-9x20Y	Yellow 9"x20" Outdoor Enclosure with Standard Adapter Panel	413
VE-9x20B	Black 9"x20" Outdoor Enclosure with Standard Adapter Panel	413

Enclosure Accessories

VE-PBL: Push button lock and key set for any VE-9x12 or VE-9x20 enclosure.

VE-SPG: Hinge door return spring for use with the VE-9x12 and VE-9x20. Please note - the VE-9x20 includes a VE-SPG.

VE-9x12MK-1: Internal adapter panel 1 for the VE-9x12.

VE-9x12MK-2: Internal adapter panel 2 for the VE-9x12.

VE-9x20MK: Internal adapter panel for the VE-9x20.

Model	Description	DOD
VE-PBL	Push Button Lock	413
VE-SPG	Door Return Spring	413
VE-9x12MK-1	VE-9x12 Adapter Panel 1	413
VE-9x12MK-2	VE-9x12 Adapter Panel 2	413
VE-9x20MK	VE-9x20 Standard Adapter Panel	413

VE-9x12MK-2 Internal adapter panel 2 for VE-9x12

VE-9x20MK Internal adapter panel for VE-9x20

Door Entry and Camera Controller

The C-1000B allows single line phones or phone systems to share a phone line with one or two Viking W-Series doorboxes. The C-1000B provides two touch tone controlled relays to operate door strikes or gate openers and provides doorbox triggered CCTV camera switching. Viking doorboxes can be used on single line residential or home office applications as well as on fully loaded systems, when used with a C-1000B.

- · Allows two Viking W-Series doorboxes to share a single telephone line with a residential or business telephone system
- · Custom ringing mode to distinguish doorbox calls from CO calls
- Provides (2) touch tone controlled SPDT relay contacts (5 Amp rating) for door strikes or gate openers
- Calls can be placed on hold when visitors call from the doorbox

Model	DOD
C-1000B	168

- Doorbox triggered CCTV camera switching
- Call waiting tones indicate which doorbox is calling and distinguish a doorbox call from a CO line call
- Built-in talk battery for "No CO Line" applications
- Compatible with Viking's Single Line Paging Controllers, model SLP-1 or **SLP-4** (page 23)
- Keyless entry/postal lock input
- Auxiliary contact output for doorbell, light, etc.

Compatible with one or two of these Viking doorbox models (see below):

W-1000	W-3000
W-1000-EWP	W-3000-EWP
W-2000A	W-3005
W-2000A-EWP	W-3005-EWP

Analog Handsfree Doorboxes

Answer Your Door or Gate from Any Phone in Your Home or Business

Viking's handsfree doorboxes are available in four different chassis configurations and are designed to interface directly with an unused trunk input/FXO port of a phone system. One or two doorboxes can also share an existing phone line when used with a C-1000B doorbox controller. When the "Call" button is pressed, the doorbox generates a standard or custom ring cadence.

- Connect to a phone system's unused trunk input, FXO port or a Viking C-1000B controller (above)
- Blue LED call progress/night light on W-1000, W-3000 and W-3005
- High output speaker amplifier with volume adjustment
- Adjustable microphone volume
- 40 Volt talk battery
- 20 Hz ring generator (6.0 REN ring load maximum)
- Selectable ring cadence and number of rings
- Selectable "Push-to-Talk" feature for noisy environments
- Operating temperature range: -15°F to 130°F

• W-3005 can use one CAT 5e cable for

- Enhanced Weather Protection (EWP) models available, designed to meet IP66 Ingress Protection Rating (Learn more about EWP see DOD 859)
- W-3005 features a built-in color video camera with wide viewing angle and tilt/swivel adjustments (page 7)

audio and video transmission		EWP	Camera	
Model	Description			DOD
W-1000	Flush Mount Black Doorbox			170
W-1000-EWP	Flush Mount Black Doorbox	•		170
W-2000A	Surface Mount Doorbox			170
W-2000A-EWP	Surface Mount Doorbox	•		170
W-3000	Flush Mount Stainless Steel Doorbox			170
W-3000-EWP	Flush Mount Stainless Steel Doorbox	•		170
W-3005	Flush Mount Stainless Steel Video Doorbox		•	181
W-3005-EWP	Flush Mount Stainless Steel Video Doorbox	•	•	181

W-1000

Faceplate: Vandal resistant 12 gauge louvered aluminum with weather resistant black textured powder paint.

Mounting: Flush mount or use an optional Viking Surface Mount Box sold separately (page 32).

W-2000A

Chassis: Impact resistant, UV stable light grey plastic with black UV stable printed graphics.

Mounting: Surface mount only.

W-3000

Faceplate: Vandal resistant 14 gauge louvered 316 marine grade stainless steel with #4 brushed finish and laser etched graphics.

Mounting: Flush mount or use an optional Viking Surface Mount Box sold separately (page 32).

W-3005

Faceplate: Vandal resistant 14 gauge louvered 316 marine grade stainless steel with #4 brushed finish and laser etched

Mounting: Flush mount or use an optional Viking Surface Mount Box sold separately (page 32).

EV Ca

12 Button Entry Phones with Built-In Directories

Features

- Analog or VoIP interface
- 12 buttons speed dial up to 20 digits each, with 12 rollover numbers
- Easy one button push operation
- Integrated relays for door strike and camera control
- · Built-in custom tenant directory
- Enhanced Weather Protection (EWP) models available, designed to meet IP66 Ingress Protection Rating
- Flush mount with the included zinc plated steel rough-in box
- Optional Surface Mount Boxes available (page 33, sold separately)
- Heavy-duty 14 gauge louvered 316 marine grade stainless steel faceplate
- · Permanent laser etched graphics
- Heavy duty sealed metal keypad
- T-10 Torx security mounting screws

Analog Models

- Interface to a CO line, analog PABX station, or FXS port
- · Hangs up on CPC, busy, silence, time-out or dial tone
- Operates on 12 to 24 volts AC/DC (12VDC adapter provided)
- 50 keyless entry codes
- Selectable auto-answer feature for monitoring
- Postal lock input
- Touch tone restriction from microphone
- Use with model C-1000B (page 35) for increased security
- Compatible with model C-3000 (page 39) for "No CO" (phone line) operation
- Operating temperature: -30° F to 150° F

VoIP Models

- SIP compliant and PoE powered (class 2, <6.5 Watts)
- Two sets of SPDT 2 Amp relay contacts for door/gate or camera control
- Blue "Call/Status" LED indicator
- Automatic Noise Canceling (ANC) feature for proper operation in noisy environments
- · Network downloadable firmware
- Program up to 1,000 keyless entry codes and/or proximity card numbers
- Keyless entry codes and proximity numbers can be programmed to only allow access at specific times and/or days of the week
- Event logging with time and date stamp
- · Hangs up on busy, time-out or touch tone command
- Remotely programmable
- Programmable microphone and speaker volume
- · Selectable auto-answer feature for monitoring
- Operating temperature: -40°F to 140°F

Camera Proximity \nalog Model DOD K-1200 182 K-1200-EWP • 182 K-1200-IP 271 K-1200-IP-EWP • • 271 K-1205 183 K-1205-EWP 183 K-1205-IP 272 • K-1205-IP-EWP 272 K-1270 184 • K-1270-EWP 184 K-1270-IP 273 K-1270-IP-EWP • 273 K-1275 194 K-1275-EWP 194 K-1275-IP 274 K-1275-IP-EWP 274

K-1200 Series

- · Entry phone with built-in 12 button keypad
- Bushed stainless steel finish

K-1205 Series

- · Built-in analog color video camera
- 420 lines of resolution and 80° viewing angle
- Tilt and swivel adjustment

K-1270 Series

- · Built-in proximity reader
- 125KHz compatible 26-bit Wiegand format
- Compatible with Viking proximity credentials (page 38)

K-1275 Series

- Built-in analog color video camera
- Built-in proximity reader
- Compatible with Viking proximity credentials (page 38)

Analog Interface

Viking offers many analog telephone line interface products. Depending on the product and in some cases the application, these analog interface products can be connected to a:

- CO LinePABX / KSU station
- · Unused trunk input
- FXS port
- FXO port

VoIP Interface

Viking's VoIP products feature:

- SIP compliant
- PoE powered
- Automatic Noise Canceling (ANC)
- Network downloadable firmware
- Program remotely

Specific VoIP models also feature 2 Amp relays, programmable "speed dial" numbers, and built-in entry controllers that can accommodate up to 1000 keyless entry codes and/or proximity card numbers.

EWP = Enhanced Weather Protection

Viking's Enhanced Weather Protection (EWP) products are weathersealed with a thick protective coating that keeps the elements out. Applications where products are installed outdoors, or in harsh / corrosive environments like a swimming pool area or beach, should always use the EWP version! Features include:

- PCB completely sealed in an injection molded thermoplastic potting compound
- Sealed LED, push button switch and microphone connections Internally sealed switches, trim pots and dip switches
- Mylar speaker with foam gasket Gasketing to prevent water penetration
- Connectors filled with anti-corrosive gel EWP products are designed to meet an Ingress Protection rating of IP66

For more information on EWP, see DOD 859.

Handsfree Entry Phones with Built-In Keypads

Features

- Analog or VoIP Interface
- Two finishes: Brushed Stainless Steel or Oil Rubbed Bronze (BN)
- Enhanced Weather Protection (EWP) models available
- Blue "Call/Status" LED indicator
- · Flush mount with the included zinc plated steel rough-in box
- Optional Surface Mount Boxes available for all models on this page (see page 32, sold separately)
- 14 gauge louvered 316 marine grade stainless steel faceplate
- Permanent laser etched graphics on stainless steel models
- Stainless steel "Call" button
- · Heavy duty sealed keypad

Model

K-1700-BN-IP

K-1705-3-EWP

K-1705-3-BN

K-1705-IP

K-1770-3

K-1705-3

K-1700-BN-IPEWP

K-1705-3-BN-EWP

K-1705-BN-IPEWP

K-1770-3-BN-EWP

K-1770-BN-IPEWP

K-1775-3-BN-FWP

K-1775-BN-IPEWP

K-1775-IP-EWP

K-1775-RN-IP

K-1770-IP-EWP

K-1770-BN-IP

K-1775-3-EWP

K-1775-3-BN

K-1705-IP-EWP

K-1705-BN-IP

K-1770-3-EWP

K-1770-3-BN

K-1770-IP

K-1775-3

K-1775-IP

Bronze

Stainless

Stainless

Bronze

Stainless

Stainless

Bronze

Bronze

• T-10 Torx security mounting screws

Analog Models

- Telephone line powered
- Interface to a CO line, analog PABX station, or FXS port
- Advanced call progress detection: disconnects on busy signal, return to dial tone, CPC, reorder tone, call time-out, and 40 second silence time out
- Auto-answer feature for monitoring
- Selectable push button disconnect
- Adjustable mic and speaker volume
- Programmable VOX (microphone / speaker) switching speed
- Operating temperature: -20°F to 130°F

Compatible Viking Controllers

C-500 (page 42) C-2000B (page 42) **C-3000** (page 39)

C-4000 (page 39) K-1900-3 (page 39) **SRC-1** (page 41)

VoIP Models

- Two sets of 2 Amp relay contacts for door/gate control
- SIP compliant and PoE powered (class 2, <6.5 Watts)
- Automatic Noise Canceling (ANC) feature for proper operation in noisy environments
- Network downloadable firmware
- Speed dial up to 250 numbers
- Cycles to rollover number on busy or no-answer
- Program up to 1,000 keyless entry codes and/or proximity card numbers
- Keyless entry codes and proximity card numbers can be programmed to only allow access at specific times and days of week
- · Event logging with time and date stamp
- Remotely programmable
- Programmable microphone and speaker volume
- Operating temperature: -40°F to 140°F

Controller Built-in

EWP Camera Proximity ∕olP ER 678 678 DOD **Finish** K-1700-3 Stainless 157 K-1700-3-EWP Stainless 157 K-1700-3-RN Bronze K-1700-3-BN-EWP Bronze 157 K-1700-IP Stainless 253 K-1700-IP-EWP Stainless 253

253

253

159

159

159

159

254

254

254

254

275

275

275

275

257

257

257

257

280

280

280

280

258

258

258

258

•

•

•

•

•

•

K-1700 Series

- · Entry phone with built-in keypad.
- · Stainless steel model (left) shown in optional VE-6x7 Surface Mount Box (see page 32, sold separately)

K-1705 Series

- · Built-in analog color composite video
- 420 lines of resolution and 80° viewing angle
- Tilt and swivel adjustment

K-1770 Series

- Built-in proximity reader
- 125KHz compatible 26-bit Wiegand format
- Compatible with Viking proximity credentials (see page 38)

K-1775 Series

- Built-in analog color video camera
- 420 lines of resolution and 80° viewing angle
- Built-in proximity reader
- 125KHz compatible 26-bit Wiegand
- Compatible with Viking proximity credentials (see page 38)

125 KHz Proximity Reader

- Standard 26-bit Wiegand interface
- Use with Viking PRX-C, PRX-C-ISO, PRX-F0B, LRT-4, certain legacy HID® proximity protocols* and certain AWID 125KHz proximity protocols**
- Comes with Enhanced Weather Protection (EWP), designed to meet IP66 Ingress Protection Rating
- · Compact size mounts to mullion / door frame

Model	DOD
PRX-1	221

Mullion Mount Proximity Reader with Keypad

- Read range of up to 6 inches
- Reader Format: 26-bit Wiegand
- Keypad formats: 26-bit Wiegand and 8-bit burst
- Use with Viking PRX-C, PRX-C-ISO, PRX-FOB, LRT-4, and certain legacy HID® proximity protocols* and certain AWID 125KHz proximity protocols**

Model	DOD
PRX-5	224

 Comes standard with Enhanced Weather Protection (EWP)

Keypad with Proximity Reader

- · Reader format: 26-bit Wiegand
- Keypad formats: 26-bit Wiegand and 8-bit burst
- Use with Viking PRX-C, PRX-C-ISO, PRX-FOB, LRT-4, certain legacy HID® proximity protocols* and certain AWID 125KHz proximity protocols**
- Comes with Enhanced Weather Protection (EWP), designed to meet IP66 Ingress Protection Rating

Model	DOD
PRX-2	219

Proximity Cards and Fobs

- No magnetic strip to wear out
- · No batteries
- PRX-C is credit card size with slot
- Thinner, more flexible PRX-C-ISO
- · No minimum quantities

Model	DOD
PRX-C	198
PRX-C-ISO	198
PRX-F0B	198

High Performance Proximity Reader

- Read range of up to 16 inches
- Standard 26-bit Wiegand interface
- Use with Viking PRX-C, PRX-C-ISO, PRX-FOB, LRT-4, certain legacy HID® proximity protocols* and certain AWID 125KHz proximity protocols**
- Comes with Enhanced Weather Protection (EWP)
- Surface mounts to non-metallic wall, post, or single gang electrical box

Model	DOD
PRX-3	228
PRX-3-MK-GNP	229
PRX-3-MK-VEGNP	229

 Mounts to a Viking gooseneck pedestal (page 33) with an optional PRX-3-MK-GNP or PRX-3-MK-YEGNP mounting kit (sold separately)

Long Range 4 Channel Transmitter and Receiver

- Up to 400 ft range (line of sight)
- Convenient key fob design
- 4 buttons to activate up to 4 Wiegand devices
- Secure, Rolling Code + Encryption, digital, anti-playback wireless transmission
- Integrated 125KHz proximity module for close range access credential

Model	DOD
LRR-4	226
LRT-4	226

Wiegand Keypad

- Slender aluminum housing for mullion mounting
- Pigtail leads
- Beeper and LEDs show status
- Standard 26-bit Wiegand interface
- Designed for outdoor use, the PRX-4 comes standard with Enhanced Weather Protection, designed to meet IP66 Ingress Protection Rating
- Dimensions: 7.1" x 1.7" x 0.5"

Model	DOD
PRX-4	199

Proximity / Entry Controller

- 1 door with up to 250 users
- Use with a card reader or keypad
- Standard 26-bit Wiegand interface
- Program with a touch tone phone
- Output for data logging
- Power supply included

Model	DOD
ES-1	193

^{*} HID and the HID logo are registered trademarks of HID Global Corporation, an ASSA ABLOY company. All other trademarks are the property of their respective owners.

** AWID is a trademark of Applied Wireless Identification Group.

Apartment / Office Entry Controller

The **K-1900-3** converts any touch tone phone into a multi-number auto dialer that will store up to 250 telephone numbers.

When a call initiated by the **K-1900-3** is answered by an apartment or business tenant, a built-in relay contact may be activated to control an electric gate or door strike. Up to 250 keyless entry codes may also be programmed.

- Stores 250 tenant touch tone phone numbers and keyless entry codes
- DPDT relay for controlling door strikes, magnetic locks, gates, etc.

Model	DOD
K-1900-3	312

- Multi-number dialer mode (kiosks, etc.)
- Ring-thru mode for calling the entry phone
- Auxiliary relay input to trigger a timed relay activation for postal locks, etc.
- Power supply included

Commonly Used with: K-1700-3 K-1705-3 K-1770-3 K-1775-3 K-1900-8 or any touch tone phone

No CO Line Entry Controller

Eliminates the monthly expenses of an entry phone line and CO "call waiting" feature on tenant's lines. The **C-3000** rings the tenant's phone or provides call waiting tones. The tenant can "buzz" the visitor in from their touch tone phone via the front and rear door strike contacts. Power supply included.

- Functions with or without tenant CO lines
- Supports two entry points and 12 tenants
- Expands to 96 tenants by adding more units (each **C-3000** adds 12 additional tenants)

Model	DOD
C-3000	162

Commonly Used with:		
AES-2000	K-1270	K-1770-3
AES-2005	K-1275	K-1775-3
K-1200	K-1700-3	K-1900-8
K-1205	K-1705-3	or any touch
		tone phone

4 Door Entry Controller

The **C-4000** converts any four touch tone phones into multi-number auto dialers that will store up to 250 telephone numbers. When a call initiated by the **C-4000** is answered by an apartment or business tenant, a built-in relay may be activated to control an electric gate or door strike.

- · Supports 4 entry points
- Supports 4 Wiegand devices
- Stores 250 tenant touch tone phone numbers and 250 entry codes

Model	DOD
C-4000	164

- Remote or local touch tone programmable
- Programmable relay activation code
- Programmable master entry code and maintenance personnel entry codes
- DPDT relay for controlling door strikes, magnetic locks, gates, etc.
- Power supply included

Commonly Used with:

K-1700-3 K-1705-3

K-1770-3 K-1775-3 K-1900-8

or any touch tone phone

Name Directories

Model	Description	DOD
D6	6 Names	158
D10	10 Names	158
D22	22 Names	158
D32	32 Names	158
D44	44 Names	158
D56	56 Names	158

Viking's vandal-resistant directories are an easily installed, high-quality line of displays, designed specifically to complement newly installed or existing secure-building entry systems. All models feature both weather and vandal resistant construction. The **D-Series** directories are durably constructed from 18 gauge brushed stainless steel to perfectly match the style and function of Viking's stainless steel phones.

Accessible Entry System

Usable by people with sensory and physical impairments

The Accessible Entry System is a hands-free phone with a built in auto-dialer, which will allow access to apartment/office buildings by using analog telephone service. In order to assist people of varying abilities, the directory is displayed on the LCD screen and an audible announcement is played.

The system is housed behind a marine grade 316 stainless steel panel with metal keypad and control buttons. Power supply included.

- Supports up to 525 tenant names and phone numbers
- Data logging via the PB-100
- · Door strike contacts
- Postal lock input
- · Remote recording and programming
- Designed to help meet ADA requirements
- Compatible with Viking proximity credentials (page 38)
- Model AES-2005S and AES-2005F also feature a built-in color video camera

• PB-100 required for programming (see below)

		log	nera	
Model	Description			DOD
AES-2000S	Surface Mount Entry System	•		202
AES-2000F	Flush Mount Entry System	•		202
AES-2005S	Surface Mount Entry System with Camera	•	•	204
AES-2005F	Flush Mount Entry System with Camera	•	•	204
ERAM-4M	Expansion Memory			854

* EZ® and EZ Access® are registered trademarks of the Wisconsin Alumni Research Foundation (https://trace.umd.edu/ez) AES-2000F Flush Mount

Mounting bezel and back box included

Applications Include:

- Apartment/Office Buildings
- Assisted Living Residences
- Nursing Homes
- Gated Communities
- Hospitals
- Public Housing

Add Entry Points to the AES Models

Add up to 32 additional points of entry to the Viking **AES-2000** Accessible Entry System. The **ES-3** operates a door strike or magnetic lock upon receiving valid credentials from a Wiegand device. One **ES-3**, one Wiegand device, and a door strike or magnetic lock of your choice is required for each additional entry point.

Car An

- Two wire CAN communication protocol can be daisy-chained together
- Share with a door strike's 12-24V AC or DC power source
- Power supply included

195

Model

FS-3

PC to Phone Line Interface / Controller

The **PB-100** connects to a serial or USB port on your PC and also to an analog phone line. The **PB-100** accepts ASCII commands to seize the phone line, watch for busy, and to send and receive touch tones or data. If the PC is equipped with a sound card, the audio input and output can be coupled to the phone line. A CD ROM is included with programs to do emergency phone polling, **AES-2000** programming, hotel/motel wake up dialer or design your own voice announcer, message center, etc. Power supply included.

- Windows compatible software included
- Remote programming of **AES-2000** Entry System (above)

Model	DOD
PB-100	232

- Hotel/Motel wake up applications
- Emergency phone polling / programming application

Secure Remote DTMF Controller

- Touch tone programmable
- 6 digit security code
- Relay activation code
- 32 keyless entry codes
- Operates on any 12-24V AC/DC power source
- Power supply included

The SRC-1 enables a standard touch tone phone to securely operate a set of timed 5 Amp relay contacts to control a door strike or gate controller from a remote location. The SRC-1 is fully user programmable and uses non-volatile memory. The SRC-1 eliminates the possibility of

dialing the activation code through the entry phone using a hand held touch tone dialer. The **SRC-1** can be used with any of Viking's analog Entry Phones and Doorboxes. A postal lock input is provided.

Remote Controller for 1 Relay

- Programmable access code
- Easy installation

SRC-1

- Selectable relay operation times
- Normally open or normally closed relay

The RC-2A provides remote relay operation from any standard touch tone telephone and can be installed either locally or remotely. For local installations the RC-2A can be installed in parallel on any analog communications path, such as analog CO lines or analog PABX/FXS stations and will passively monitor for touch tone commands.

Model	DOD
RC-2A	160

For off-premise applications, the **RC-2A** will answer analog CO lines or PABX/FXS stations after a selectable ring delay. Then the **RC-2A** can be activated to allow remote relay operation. Power supply included.

Remote Controller for 3 Relays

- Operational commands can customized to 1, 2 or 3 digits in length
- Relay interrogation tones
- Programmable relay times
- Cascade up to three RC-3 units to control up to nine relays

The **RC-3** enables a standard touch tone phone to control up to 3 maintained ON, maintained OFF, or momentary relay contacts from a remote location. The **RC-3** is fully user programmable and uses non-volatile memory.

Model	DOD
RC-3	165

Up to three units can be daisy chained on the same line to control up to nine relays. The **RC-3** features switchable 32V talk battery allowing easy installation on a trunk/FXO port. The unit can be connected directly to a CO line or analog PABX/FXS station. Power supply included.

Network Enabled Relay Controller

- Notification by email or text message of sensor input state change
- Can be used as a secure remote relay for Viking VoIP phones
- Ready-to-use webpage control interface
- Encrypted login
- Relay names, input names, and input status can be customized on webpage

The **RC-4A** provides networked control of four relays via an easy-to-use web interface. The same interface can be used to check the status of four contact inputs. Relays can be toggled on or off, or user-programmed timed closures can be activated.

The **RC-4A** can be configured to work as a remote relay for Viking IP phones, controlling door strikes and gates when a remote relay is required for security reasons. It can also be programmed to send an email or

Model	DOD
RC-4A	582

text message in response to a change in one or more of the sensor inputs. Two units can be set up so that activity on a sensor input of one unit will automatically activate one of the relays on the other unit. Power supply included.

Single Entry Phone Interface

Allows House Phones or a Phone System to Share a Phone Line with One Viking Entry Phone

The **C-200** allows a single line telephone or a telephone system to share a phone line with a single Viking entry phone. When a visitor presses the call button on the entry phone, the resident's phone rings. The resident can now answer and converse with the visitor prior to manually allowing entry. If you are on a call, the **C-200** provides a "Call Waiting" tone. The resident can "hook flash" which puts the call on hold while they converse with the visitor. Power supply included.

Compatible with: All Viking **E-Series** and **K-Series** analog entry phones or use with any standard analog phone.

Single Entry Phone/Relay Controller with Call Forwarding

- 5 Amp door strike or gate control relay
- Immediate call forward mode
- Built in 5 number dialer (1- 20 digits)
- No CO mode

The **C-250** allows single line phones or a phone system to share a phone line with a Viking entry phone. When the entry phone initiates a call, the **C-250** provides a double ring. If there is no answer, the controller can dial up to 5 numbers to connect the entry phone call to a cell phone or guard station.

Buzz the visitor in with a 1 or 2 digit touch tone command. The **C-250** allows tenants to monitor the entry phone and has a postal lock input. Power supply included.

Compatible with: All Viking **E-Series** and **K-Series** analog entry phones or use with any standard analog phone.

Two Entry Phone/Relay Controller with Call Forwarding

- No CO mode
- · Analog station mode
- Immediate call forward mode
- 6 keyless entry codes per door
- Programmable Caller ID
- Expandable to 4 controllers for up to 8 entry phones

The C-500 allows single line phones or a phone system to share a phone line with two Viking entry phones. When the entry phone initiates a call, the C-500 provides distinctive ring. If there is no answer, the controller can dial up to 5 numbers to connect the entry phone call to a cell phone or guard station. Buzz the visitor in with a 1 or 2 digit touch tone command. The C-500 allows tenants to monitor either phone and features two trigger inputs, 5 Amp door strike or gate opener contacts and programmable entry phone caller ID. Power supply included.

Model	DOD
C-500	177

Compatible with: All Viking **E-Series** and **K-Series** analog entry phones or use with any standard analog phone.

Four Entry Phone/Relay Controller

- Analog station dial through mode for apartment or office entry applications
- Provides 6 different keyless entry codes per door and 6 master codes for use at any door
- Codes can be set as permanent or "1 time" use
- Provide 4 unique CD quality door chimes plus whole house paging when used with the Viking SLP-4 (page 23)
- Programmable Caller ID
- Programmable relay activation code

Answer and open up to 4 doors or gates from your nearest phone. The **C-2000B** can provide a double ring and/or caller ID to indicate which entry phone is calling. If you are on a call the controller provides call waiting tones and caller ID. You can place the existing call on hold, talk to the visitor, then return to the original caller. The unit can ring up to 16 phones. Programmable "Privacy Number" eliminates prank calls. The **C-2000B** allows the user to monitor any entry phone with auto answer capability. Power supply included.

Model	DOD
C-2000B	156

Compatible with: All Viking **E-Series** and **K-Series** analog entry phones or use with any standard analog phone.

Door Entry Phones

Features

- Analog or VoIP interface
- Easy one button push operation
- Remotely programmable
- Programmable maximum call length
- Selectable auto-answer feature allows remote monitoring
- Adjustable microphone and speaker volume
- Available with Enhanced Weather Protection (EWP), designed to meet IP66 Ingress Protection Rating
- Optional Surface Mount Boxes available (sold separately), see page 32

Analog Models

- Telephone line powered
- Interface to a CO line, analog PABX station, or FXS port
- Intelligent call progress detection for automatic hang-up on CPC, silence, busy signal, or time out
- Button will place / hangup a call
- Adjustable microphone and speaker volume
- Programmable maximum call length
- Selectable auto-answer feature allows remote monitoring
- Programmable VOX (mic/speaker) switching speed
- Wide operating temperature range: -30°F to 150°F

VoIP Models

- 2 Amp relay contacts for door or gate control
- · SIP compliant
- PoE powered (class 1, <4 Watts)
- Automatic Noise Canceling (ANC) for proper operation in noisy environments
- Polling and programming software included
- Network downloadable firmware
- Program to dial up to 5 numbers on busy or ring no answer
- Hangs up on busy signal, time-out, or touch tone command
- Remotely programmable
- Wide operating temperature range: -40°F to 140°F

	nalog	olP	WP	amera	
Model					DOD
E-10A	•				210
E-10A-EWP	•		•		210
E-10-IP		•			248
E-10-IP-EWP		•	•		248
E-20B	•				210
E-20B-EWP	•		•		210
E-20-IP		•			248
E-20-IP-EWP		•	•		248
E-30	•				212
E-30-EWP	•		•		212
E-30-IP		•			248
E-30-IP-EWP		•	•		248
E-32	•				212
E-32-EWP	•		•		212
E-32-IP		•			248
E-32-IP-EWP		•	•		248
E-35	•			•	178
E-35-EWP	•		•	•	178
E-35-IP		•		•	251
E-35-IP-EWP		•	•	•	251
E-30-PT	•				214
E-30-PT-EWP	•		•		214

E-10A / E-10-IP

- Heavy-duty black aluminum faceplate (5.0" x 5.0")
- Flush mount
- Optional Surface Mount Boxes

E-20B/E-20-IP

- Impact resistant UV stable light gray plastic chassis
- Dimensions: 5.5" x 4.5"
- · Surface mount only

E-30/E-30-IP

- Heavy-duty brushed 316 stainless steel faceplate (5.0" x 5.0")
- Flush mount
- Optional Surface Mount Boxes

E-35/E-35-IP

- Built-in analog video camera
- Heavy-duty brushed 316 stainless
 stant face plate (5.0" x 5.0)"
- steel faceplate (5.0" x 5.0)"

 Optional Surface Mount Boxes

E-30-PT

- "Push-to-Talk" button
- For use in very noisy areas
- Heavy-duty brushed 316 stainless steel faceplate (5.0" x 5.0")
- Optional Surface Mount Boxes

E-32/E-32-IP

- Heavy-duty brushed 316 stainless steel faceplate (5.0" x 5.0")
- Flush mounts in a standard double gang box

Compact Analog Color Video Camera Kits

The VCAM-1 features tilt and swivel adjustment, stainless steel mounting hardware, potted circuit board, 12VDC adapter / wire connections. For IR illuminator compatibility use model VCAM-1IR.

VCAM-1

Single Gang Analog Video Camera

- Fits in a standard single gang box
- Wide viewing angle
 Enhanced Weather
 Protection (EWP)
- Power supply included
 Replacement faceplates available

VCAM-2-BN

VCAM-2-SS

Model	Description	DOD
VCAM-1	Analog Color Camera	190
VCAM-1IR	IR Analog Color Camera	190
VCAM-2-SS	Stainless Single Gang Panel with Camera	190
VCAM-2-BN	Bronze Single Gang Panel with Camera	190
PNL-VCAM-2-SS	Replacement Faceplate for VCAM-2-SS	190
PNL-VCAM-2-BN	Replacement Faceplate for VCAM-2-BN	190

Features

- Analog or VoIP interface
- · Convenient handsfree communication
- Easy one button push operation
- Remotely programmable
- Programmable maximum call length
- Selectable auto-answer feature allows remote monitoring
- Adjustable mic and speaker volume
- Enhanced Weather Protection (EWP) models available, designed to meet IP66 Ingress Protection Rating
- Optional Surface Mount Boxes available (see pages 32-33, sold separately)

Analog Models

- Telephone line powered
- · Interface to a CO line, analog PABX station, or FXS port
- Intelligent call progress detection for automatic hang-up on CPC, silence, busy signal, or time-out
- Adjustable mic and speaker volume
- Programmable maximum call length
- Selectable auto-answer feature allows remote monitoring
- Programmable VOX (mic/speaker) switching speed
- Operating temperature: -30° F to 150° F

Compatible Viking Controllers

C-200 (page 42) C-250 (page 42) C-500 (page 42) C-2000B (page 42) **SRC-1** (page 41)

VoIP Models

- 2 Amp relay contacts for door or gate control
- SIP compliant
- PoE powered (class 1, <4 Watts)
- Automatic Noise Canceling (ANC) for proper operation in noisy environments
- Network downloadable firmware
- Programmable to dial up to 5 numbers on busy or ring no answer
- Hangs up on busy signal, time-out or touch tone command
- Remotely programmable
- Operating temperature: -40°F to

Models on pages 44-45 available in these finishes:

Satin White (MH)

THESE AREN'T YOUR STEREOTYPICAL **ENTRY PHONES.**

With four great finishes, a Viking Entry Phone will coordinate with any place, at any time.

Analog Single Gang Entry Phones

		Analog	EWP	Camera	
Model	Finish				DOD
E-40-SS	Stainless	•			187
E-40-SS-EWP	Stainless	•	•		187
E-40-BN	Bronze	•			187
E-40-BN-EWP	Bronze	•	•		187
E-40-WH	White	•			187
E-40-WH-EWP	White	•	•		187
E-40-BK	Black	•			187
E-40-BK-EWP	Black	•	•		187
E-50-SS	Stainless	•		•	191
E-50-SS-EWP	Stainless	•	•	•	191
E-50-BN	Bronze	•		•	191
E-50-BN-EWP	Bronze	•	•	•	191
E-50-WH	White	•		•	191
E-50-WH-EWP	White	•	•	•	191
E-50-BK	Black	•		•	191
E-50-BK-EWP	Black	•	•	•	191

E-40 Series

- Vandal resistant 18 gauge 304 stainless steel faceplate
- · Blue LED helps locate the push button, as well as indicate ringing and off-hook
- Compact size 4.87"H x 3.12"W x 1.7"D
- Flush mounting in a standard single gang box
- Optional VE-3x5 surface mount box (page 33)
- Replacement faceplates available in all finishes, see DOD 188

E-40-SS (Brushed Stainless Steel finish)

E-50 Series

- Built-in color composite video camera with 420 lines of resolution
- Audio and video transmission on one CAT 5e cable
- Compact size 4.87"H x 3.12"W x 1.7"D
- · Flush mounting in a standard single gang box
- Optional VE-3x5 surface mount box (page 33)
- · Camera power supply included
- Replacement faceplates available in all finishes, see DOD 192

E-50-BN (Oil Rubbed Bronze finish)

Analog and VoIP Double Gang Entry Phones

For Features and Operation see page 44

E-60-SS (Brushed Stainless Steel finish)

E-60/E-60-IP Series

- · VoIP or Analog models available
- Vandal resistant 18 gauge 304 stainless steel faceplate
- Blue LED helps locate the push button, as well as indicate ringing and off-hook
- Dimensions: 4.87" x 4.94" x 1.7"
- · Flush mount in a standard double gang box
- Optional Surface Mount Boxes available (page 32, sold separately)
- · Replacement faceplates available in all finishes, see DOD 209

		g			
Model	Finish				DOD
E-60-SS	Stainless	•			206
E-60-SS-EWP	Stainless	•		•	206
E-60-SS-IP	Stainless		•		250
E-60-SS-IP-EWP	Stainless		•	•	250
E-60-BN	Bronze	•			206
E-60-BN-EWP	Bronze	•		•	206
E-60-BN-IP	Bronze		•		250
E-60-BN-IP-EWP	Bronze		•	•	250
E-60-WH	White	•			206
E-60-WH-EWP	White	•		•	206
E-60-WH-IP	White		•		250
E-60-WH-IP-EWP	White		•	•	250
E-60-BK	Black	•			206
E-60-BK-EWP	Black	•		•	206
E-60-BK-IP	Black		•		250
E-60-BK-IP-EWP	Black		•	•	250

EWF VolP

Analog Double Gang Entry Phones

For Features and Operation see page 44

E-65 Series

- Built-in color composite video camera with 420 lines of resolution
- Audio and video transmission on one CAT 5e cable
- Dimensions: 4.87" x 4.94" x 1.7
- Flush mount in a standard double gang box
- Shown in optional **VE-5x5** Surface Mount Box (page 32, sold separately)
- Camera power supply included
- Replacement faceplates available, see DOD 201

E-65-SS shown in VE-5x5 Surface Mount Box (sold separately)

E-70 Series

- Built-in 125KHz compatible 26-bit Wiegand proximity reader, see page 38 for additional compatible Viking products
- Dimensions: 4.87" x 4.94" x 1.7"
- · Flush mount in a standard double gang box
- Optional Surface Mount Boxes (page 32)
- Replacement faceplates available, see DOD 200

E-70-WH (Satin White finish)

E-75 Series

- Built-in color composite video camera with 420 lines of resolution
- · Audio and video transmission on one CAT 5e cable
- Built-in 125KHz compatible 26-bit Wiegand proximity reader, see page 38
- Dimensions: 4.87" x 4.94" x 1.7
- Flush mount in a standard double gang box
- Optional Surface Mount Boxes (page 32)

Replacement faceplates available, see DOD 211

E-75-BK (Textured Black finish)

ATTENTION The future is near... but it's not here yet. The products on this page are not yet released for purchase. If you are interested in the

IP Entry Phones with HD Video

14 Gauge Marine Grade 316 Stainless Steel with #4 Brushed Finish

Textured Black Powder Painted Stainless Steel

X-35-BN Oil Rubbed Bronze Powder Painted Stainless Steel

		VoIP	EWP	Camera	
Model	Finish				DOD
X-35-SS	Stainless	•		•	370
X-35-SS-EWP	Stainless	•	•	•	370
X-35-BK	Black	•		•	370
X-35-BK-EWP	Black	•	•	•	370
X-35-BN	Bronze	•		•	370

Bronze

- SIP compliant and PoE powered (class 2, <6.5 Watts)
- Remotely programmable via Web GUI
- Integrated 1080p HD video camera with 126° viewing angle
- ONVIF Profile S compliant
- H.264 and MJPEG video compression
- Dual-Stream HD video allowing for up to two 1080p video streams
- Selectable video resolutions: 352 x 288, 704 x 526, 720p and 1080p
- Multicast paging compatible
- 2 Amp relay contacts for door strikes, gate controllers, strobe lights, etc.
- Cycles through up to five backup phone numbers on busy or no-answer
- Blue backlit 316 stainless steel push button switch
- Flush mounts in a standard double gang electrical box (not included), or can be surface mounted using an optional Surface Mount Box (page 32)

IP Emergency Phones with HD Video

- SIP compliant and PoE powered (class 2, <6.5 Watts)
- Remotely programmable via Web GUI
- Integrated 1080p HD video camera with 126° viewing angle
- H.264 and MJPEG video compression
- Dual-Stream HD video for up to two 1080p video streams
- · Multicast paging compatible

X-35-BN-EWP

• 2 Amp relay contacts for door strikes, gate controllers, strobe lights, etc.

		VoIP	EWP	Camera	
Model	Finish				DOD
X-1605	Red	•		•	380
X-1605-EWP	Red	•	•	•	380
X-1605-32	Stainless	•		•	380
X-1605-32-EWP	Stainless	•	•	•	380

X-1605-32

Material: 14 gauge brushed marine grade 316 stainless steel

Mounting: Flush mounts in a standard double gang electrical box (not included), or can be surface mounted using an optional Surface Mount Box (page 32)

X-1605

Material: 16 gauge steel with durable high visibility textured powder paint

Mounting: Surface mount to walls, posts, single gang boxes, or recess mount in elevator phone boxes

NEVER MISS WHAT'S OUTSIDE YOUR DOOR.

X-SERIES IS COMING...

THE FUTURE IS NEAR.

The innovative X-Series ensures you never miss what's going on outside your door again.

Get quick and reliable communication at the touch of a button.

715.386.8861 VIKINGELECTRONICS.COM

WHERE TO BUY

ADI

800.233.6261 | adiglobal.us

GRAYBAR

800.472.9227 | graybar.com

JENNE

800.422.6191 | jenne.com

ANIXTER

800.323.8167 | anixter.com

TELEDYNAMICS

800.847.5629 | teledynamics.com

TRI-ED

888.874.3336 | tri-ed.com

CSC

877.462.7279 | gocsc.com

TARGET DISTRIBUTING

800.873.5528 | targetd.com

HALL TELECOMMUNICATIONS

519.822.5420 | halltel.com 800.265.2667 Canada Toll Free

CAPITOL

800.467.8255 | capitolsales.com

GOLDCOM, INC.

800.788.8848 | goldcom.us

HIGH-TECH COMMUNICATIONS

800.256.3010 | high-techcomm.com

KGP LOGISTICS

800.755.1950 | kgplogistics.com

REXEL

888.739.3577 | rexelusa.com

POWER & TEL

800.238.7514 | ptsupply.com

WALKER & ASSOCIATES, INC.

800.925.5371 | walkerfirst.com

BOETTCHER SUPPLY

800.657.5770 | boettchersupply.com

HB DISTRIBUTORS

818.882.0000

TO PURCHASE OUTSIDE OF THE USA & CANADA, CONTACT BELOW:

Viking Electronics International +1.715.386.3794 vikinginternational@vikingelectronics.com

CONTACT US

715.386.8861 info@vikingelectronics.com vikingelectronics.com