
Small Products Technical Manual
for Powered and Passive Panels

2

Active (Powered) Panels Part # Page
	4	Source	Switcher	Panel	 SH-4SHSS	 27	
	Mic	Preamp	Panel	 SH-MIC	 28
	Mic	Preamp	w/PTT	Panel	 SH-MICPTT	 29
	Headphone	Amplifier	Panel	 SH-HPB	 30
	Dual	Headphone	Amp.	Panel	 SH-HPDUAL	 31
	Monitor	Level	Control	Panel	 SH-LEVEL	 32
	Monitor	Amp	Panel	 SH-AMP	w/o	Speaker	 33
		 SH-AMPSPKR	w/Speaker	 33
	Dual	VU	Meter	Panel	 SH-VUV(Vertical)	 34
		 SH-VUH	(Horizontal)	 34
	3	Mixer	Panel	(Input)	 SH-MIXER	 35
	3	Mixer	Panel	(Output)	 SH-MIXER	 36
	LCD	Display	Panel	 SH-LCDV(Vertical)	 37
		 SH-LCDH(Horizontal)	 37	
	In/Out	Balanced	MatchJack	 SH-DUALMATCH	 38
	In/Out	Balanced	MatchJack	 SH-MATCHPANEL	 39

	Warranty/Repair	Policy/Returns	 	

Table of Contents

* Obsolete Part

 Part # Page
StudioHub+ Standard Pinout
& Power Consumptions Illustration	 3
How	to	Power	StudioHub+	-	via	PS-Cube	 4
How	to	Power	StudioHub+	-	via	a	Hub	or	Wall-Wart	 5

Active (Powered) MatchJacks
MatchJack	Preamp,	Input	 MJ-IN		 6
MatchJack	Preamp,	Output	 MJ-OUT	 7
AES/EBU	to	S/PDIF	Converter	 MJ-SPDIFIN	 8
S/PDIF	to	AES/EBU	Converter	 MJ-SPDIFOUT	 9
Analog	to	Digital	Converter	 MJ-AD	 10
Digital	to	Analog	Converter	 MJ-DA	 11
Digital	Distribution	Amplifier	 MJ-DDA	 12

Passive Panels
Dual	XLR	Female	Adapter	Mono/Stereo	SH-2XLRF		 13
Dual	XLR	Male	Adapter	Mono/Stereo	 SH-2XLRM		 14
Dual	XLR	Male-Female	Panel	 SH-2XLRMF	 15
Single	XLR	Female	Panel	 SH-1XLRF		 16
Single	XLR	Male	Panel	 SH-1XLRM		 17
Single	XLR	5-Pin	Female	Panel	 SH-1XLRF5PIN		 18
Dual	XLR	Female	Panel		 (Stereo	Only)*	 19
Dual	XLR	Male	Panel	 (Stereo	Only)*	 20
1/4”	&	Mini	TRS	Panel	(Unbalanced)	 SH-1/4UNBAL	 21
1/4”	&	Mini	TRS	Panel	(Balanced)	 SH-1/4BAL	 22
4	Source	Switcher	Panel	 SH-4SW*	 23
Breakout	Adapter	 ADAPT-BO		 24
Breakout	Adapter	 ADAPT-GPI		 25
PS-CUBE	“DC-Link”	Power	Inserter	 PS-CUBE		 26

3
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

StudioHub+
Standard Pinout

(T568B Standard)

Current consumption for each StudioHub+ active device. Refer to this list
when calculating the total number of devices that can be run together
on any individual power supply.

Part # Description Current
MJ-OUT Analog MatchJack Out (IHF to Pro) 75ma
MJ-IN Analog MatchJack In (Pro to IHF) 35ma
MJ-SPDIFOUT SPDIF OUT (S/PDIF and Optical to AES) 100ma
MJ-SPDIFIN SPDIF IN (AES to S/PDIF) 0 (passive)
MJ-AD Digital MatchJack A to D 150ma
MJ-DA Digital MatchJack D to A 150ma
MJ-DDA Digital MatchJack Distribution Amplifier 165ma*
SH-DUALMATCH Dual Match Panel 100ma
SH-HP Headphone Panel 100ma
SH-MIC Mic Pre-Amp Panel 55ma
SH-MIXER 3 Input Stereo Mixer with mix-minus 125ma
SH-AMPSPKR Monitor Amp Panel (w/ Speaker) 1400ma
SH-LEVEL Monitor Panel 145ma
SH-VUV Dual VU Meter Panel 150ma
SH-LCDV LCD Display Panel 75ma
DA6-DC DA Hub (Single) 575ma
SUM4-DC Combiner Hub (Single) 175ma

+ - G - +
LEFT RIGHT

Stand-Alone Versions
Some active StudioHub+ products were
previously available in “Stand-Alone”
versions with barrier strip connectivity for
audio I/O. The following illustrates the
pinout for this barrier strip.

* Powered via 9v DC (single ended) wall wart
or +/-15vDC StudioHub+ power supply

Revised 4-21-10

4

Powering StudioHub+ Active Devices

Many StudioHub+ devices are active and are powered by +/- 15vDC. Power can be supplied via the StudioHub+ “DC-Link”
system that uses CAT-5 pair #4 (White/Brown) for power, or power can be supplied via a separate power supply.
See the current consumption chart to determine how many devices can be powered with different systems.

II - Powering Via a Hub (for up to 16 devices)

I - Powering via PS-Cube (for up to 4 devices)

Use any Hub in which the model number ends in “DC”
(HUB18-DC or HUB36-DC or HUB8-DC or HUB16-DC

PS-EXTU

Headphone amps link
together for audio & DC

SH-HP SH-HP

SH-MIC
MatchJack

D to A
Converter

From 4 separate
audio sends or feeds

Headphone amps link
together for audio & DC

SH-HP

SH-MIC

MatchJack

SH-HP

PS-Cube

Power a PS-CUBE from a
Radio Systems Console

Use cable # 16998(6') / 15884(1')
(3-pin MTA to 3-pin MTE)

MatchJack

III - Powering via a “Wall Wart” or Desk-Top Power Supply

SH-HPSH-HP

Headphone amps link together for audio & DC.
Power up to 4 headphone amps from one PS-WWU

and up to 2 headphone amps from 1 PSWW

D to A
Converter

3 amp bi-polar
15vDC power supply

Power a PS-CUBE from a
RS Console Power Supply

Use cable # 16600
(16-pin MR-16 to 5-pin MTA)

Power a PS-CUBE from a
PS-EXTU Power Supply
(the cable is included)

(4-pin MR-4 to 5-pin MTA)

1 Amp

1 Amp
3 Amps 400 ma

Power a PS-CUBE from a
PS-WWCUBE Power Supply
(the captive cable is included)

(captive to 3-pin MTE)

200 ma

NOTE – All power supplies shown are Universal Voltage
switching supplies and accept from 100 to 240VAC input

power EXCEPT the “non Universal Wall-Wart”
PS-WWCUBE and PS-WWSH supplies

which are 110VAC input power only.
Power an individual MatchJack or Panel

from a PSWW-SH Power Supply
(the captive 3-pin to MTA cable

is included)

Power multiple Panels
from a PSWWU-SH Power Supply

(the captive 3-pin to MTA cable
is included)

Power a PS-CUBE from a
PS-WWUCUBE Power Supply
(the captive cable is included)

(captive to 3-pin MTE)

5-pin MTA & 3-pin MTE
power connectors (in parallel)

 How to Power StudioHub+ - via PS-Cube

Revised 4-21-10

5

Powering StudioHub+ Active Devices

Many StudioHub+ devices are active and are powered by +/- 15vDC. Power can be supplied via the StudioHub+ “DC-Link”
system that uses CAT-5 pair #4 (White/Brown) for power, or power can be supplied via a separate power supply.
See the current consumption chart to determine how many devices can be powered with different systems.

II - Powering Via a Hub (for up to 16 devices)

I - Powering via PS-Cube (for up to 4 devices)

Use any Hub in which the model number ends in “DC”
(HUB18-DC or HUB36-DC or HUB8-DC or HUB16-DC

PS-EXTU

Headphone amps link
together for audio & DC

SH-HP SH-HP

SH-MIC
MatchJack

D to A
Converter

From 4 separate
audio sends or feeds

Headphone amps link
together for audio & DC

SH-HP

SH-MIC

MatchJack

SH-HP

PS-Cube

Power a PS-CUBE from a
Radio Systems Console

Use cable # 16998(6') / 15884(1')
(3-pin MTA to 3-pin MTE)

MatchJack

III - Powering via a “Wall Wart” or Desk-Top Power Supply

SH-HPSH-HP

Headphone amps link together for audio & DC.
Power up to 4 headphone amps from one PS-WWU

and up to 2 headphone amps from 1 PSWW

D to A
Converter

3 amp bi-polar
15vDC power supply

Power a PS-CUBE from a
RS Console Power Supply

Use cable # 16600
(16-pin MR-16 to 5-pin MTA)

Power a PS-CUBE from a
PS-EXTU Power Supply
(the cable is included)

(4-pin MR-4 to 5-pin MTA)

1 Amp

1 Amp
3 Amps 400 ma

Power a PS-CUBE from a
PS-WWCUBE Power Supply
(the captive cable is included)

(captive to 3-pin MTE)

200 ma

NOTE – All power supplies shown are Universal Voltage
switching supplies and accept from 100 to 240VAC input

power EXCEPT the “non Universal Wall-Wart”
PS-WWCUBE and PS-WWSH supplies

which are 110VAC input power only.
Power an individual MatchJack or Panel

from a PSWW-SH Power Supply
(the captive 3-pin to MTA cable

is included)

Power multiple Panels
from a PSWWU-SH Power Supply

(the captive 3-pin to MTA cable
is included)

Power a PS-CUBE from a
PS-WWUCUBE Power Supply
(the captive cable is included)

(captive to 3-pin MTE)

5-pin MTA & 3-pin MTE
power connectors (in parallel)

 How to Power StudioHub+ - via a Hub or Wall-Wart

6

Revised 4-21-10

Part # MJ-IN StudioHub+ MatchJack Preamp, Input
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1
Install to connect shield ground
to power ground

Left	level	adjust

Right	level	adjust

Audio	and	power	input		
provided	on	RJ-45		

Direct	power	input		
+/-	15	volts	DC

Right	output	RCAPower
LEDLeft	output	RCA

7

Revised 4-21-10

Part # MJ-OUT StudioHub+ MatchJack Preamp, Output
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1
Install to connect
shield ground to
power ground

Left	level	adjust

Right	level	adjust

Direct	power	input	
+/-	15	volts	DC

Right	input	RCALeft	input	RCA

Audio	and	power	input		
provided	on	RJ-45		

Power
LED

8

Revised 4-21-10

ASM STAND ALONE 12342
ASM STUDIOHUB+ 12341

J1

J2

J3

R2

ASM

JU1

R1 R1

T1

Part # MJ-SPDIFIN StudioHub+ S/PDIF to AES/EBU Converter
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

*	RCA	S/PDIF	output

StudioHub+	AES/EBU	RJ-45	input		

JU1

Install to connect
shield ground to
power ground

9

Revised 4-21-10

Part # MJ-SPDIFOUT StudioHub+ S/PDIF to AES/EBU Converter
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Direct	power	in
+/-	15	volts	DC

*	RCA	S/PDIF	input *Optical	Input

StudioHub+	AES/EBU		
output	and	power	in

JU1

Install to connect
shield ground to
power ground

*	Use	only	one

10

Revised 10-30-15

Part # MJ-AD StudioHub+ Analog to Digital Converter
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

DC power in +/- 15 volts DC included
(Radio Systems Part # PS-UCUBE)
Unit can also be powered by
StudioHub+ “DC-Link” via RJ-45’s.

JU7, JU8

Install to connect RJ-45 shield
to ground to power ground

Unbalanced Inputs
Balanced

Input
AES/EBU
Output

Left Right

JU3 JU4 JU5 JU6

Set Input Level

Pro Level Input

IHF

C
D

C
D

C
D

PRO

Set Nominal Input Sensitivity*

Short all lower pins

0dBu
Short Upper Pins Short Lower Pins Short No Pins

+4dBu +8dBu

JU1 JU2 JU1 JU2 JU1 JU2

JU3 JU4 JU5 JU6

Set Input Level

Consumer Level Input

IHF

C
D

C
D

C
D

PRO

Set Nominal Input Sensitivity*

Short all upper pins

-15dBv
Short Upper Pins Short Lower Pins

* Set for station standard
reference level to provide unit
output headroom of 20dB.

Short No Pins
-10dBv -6dBv

JU1 JU2 JU1 JU2 JU1 JU2

+15vG-15v

REDBLUWHT

Power Supply Connector

11

Revised 10-30-15

Part # MJ-DA StudioHub+ Digital to Analog Converter
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

AES/EBU InputTOSlink InputCoaxial InputAnalog Output

+15vG-15v

REDBLUWHT

Power Supply Connector

JU1 and Ju2

Install to connect
RJ-45 shield
to ground

DC power in +/- 15 volts DC
included
(Radio Systems Part # PS-UCUBE)
Unit can also be powered by
StudioHub+ “DC-Link” via RJ-45’s.

12

Revised 10-30-15

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

AES Output #1 AES Output #2 AES Output #3

AES Input

AES Output #4

JU1 - Ju5

Install to connect
RJ-45 shield
to ground

DC power in +9 volts DC included.
(Radio Systems Part # 16213).
Unit can also be powered by
StudioHub+ “DC-Link” via RJ-45’s

Part # MJ-DDA StudioHub+ Digital Distribution Amplifier

13

Revised 4-21-10

Part # SH-2XLRF StudioHub+ Dual XLR Female Adapter Mono/Stereo
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Install JU3 to connect
Left XLR pin 1 to chassis ground

Install JU4 to connect
Right XLR pin 1 to chassis ground

JU1 JU2

Left Right
Install to connect
XLR Pin 1 to RJ-45 shield

StudioHub+	RJ45	“A”	for	mono	only	
or	stereo	operation

When programmed for stereo operation:	
L	&	R	XLR	feed	both	RJ45’s	in	stereo.

When programmed for Mono Operation:
Left	XLR	feeds	RJ45-1,	pins	1	&	2	only.
Right	XLR	feeds	RJ45-2,	pins	1	&	2	only.

StudioHub+	RJ45	“B”		
for	stereo	operation

To configure for stereo operation

JU5

JU6

JU7, JU8, JU9, JU10

To configure for mono operation

JU5

JU6

JU7, JU8, JU9, JU10

JU1 JU2 Install to connect
XLR Pin 1 to RJ-45
power ground (RJ-45 pin 4)

RJ45 shield and ground select jumpersXLR PIN1 select jumper

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

Left
XLR

RJ-45 #1

CHASSIS
GROUND

RJ-45 #2
JU1

JU2

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Right
XLR

RJ-45 #2

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

CHASSIS
GROUND

RJ-45 #2

JU3

JU1

RJ-45 #1

JU2

JU4

CHASSIS
GROUND

CHASSIS
GROUND

JU3

JU1

JU4

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

Left
XLR

RJ-45 #1

CHASSIS
GROUND

RJ-45 #2
JU1

JU2

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Right
XLR

RJ-45 #2

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

CHASSIS
GROUND

RJ-45 #2

JU3

JU1

RJ-45 #1

JU2

JU4

CHASSIS
GROUND

CHASSIS
GROUND

JU3

JU1

JU4

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

14

Revised 4-21-10

Part # SH-2XLRM StudioHub+ Dual XLR Male Adapter Mono/Stereo
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

StudioHub+	RJ45	“A”	for	mono	only	
or	stereo	operation

When programmed for stereo operation:
L	&	R	XLR	feed	both	RJ45’s	in	stereo.

When programmed for mono operation:
Left	XLR	feeds	RJ45-1,	pins	1	&	2	only.
Right	XLR	feeds	RJ45-2,	pins	1	&	2	only.

StudioHub+	RJ45	“B”		
for	stereo	operation

To configure for stereo operation

JU5

JU6

JU7, JU8, JU9, JU10

To configure for mono operation

JU5

JU6

JU7, JU8, JU9, JU10

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

Left
XLR

RJ-45 #1

CHASSIS
GROUND

RJ-45 #2
JU1

JU2

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Right
XLR

RJ-45 #2

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

CHASSIS
GROUND

RJ-45 #2

JU3

JU1

RJ-45 #1

JU2

JU4

CHASSIS
GROUND

CHASSIS
GROUND

JU3

JU1

JU4

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

Left
XLR

RJ-45 #1

CHASSIS
GROUND

RJ-45 #2
JU1

JU2

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Right
XLR

RJ-45 #2

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

CHASSIS
GROUND

RJ-45 #2

JU3

JU1

RJ-45 #1

JU2

JU4

CHASSIS
GROUND

CHASSIS
GROUND

JU3

JU1

JU4

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

JU1 JU2

JU1 JU2

Left Right

JU1 JU2

Install to connect
XLR Pin 1 to RJ-45 shield

Install to connect XLR Pin 1
to RJ-45 power ground
(RJ-45 pin 4)

RJ45 shield and ground select jumpers

Install JU3 to connect
Left XLR pin 1 to chassis ground

Install JU4 to connect
Right XLR pin 1 to chassis ground

XLR PIN1 select jumper

15

Revised 4-21-10

Part# SH-2XLRMF StudioHub+ Dual XLR Male/Female Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

RJ45-1 RJ45-2

Female	XLR Male	XLR

Install JU1 to connect XLR(s)
pin 1 to chassis ground

JU2

Install to connect XLR(s) pin 1
to StudioHub+ RJ45 shield

JU2

Install to connect XLR(s) pin 1
to StudioHub+ RJ45
power ground (RJ-45 pin 4)

2 1

3

8
7
6
5
4
3
2
1

Female
XLR

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Male
XLR

RJ-45 #2

CHASSIS
GROUND

JU1

JU2

JU1

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

16

Revised 4-21-10

ASSEMBLY 12044B

ST
UD

IO
HU

B+

F
XL

R
TO

 R
J4

5

JU4JU3

JU1

JU2

J1

J2

Part # SH-1XLRF StudioHub+ Single XLR Female Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1

Install to connect XLR pins to chassis ground

JU2

Install to connect XLR pins to
power ground

Install to connect XLR pin 1 to
shield ground

JU3, JU4

Install for left and right in parallel
Remove for left only

XLR

17

Revised 4-21-10

ASSEMBLY 12044B

ST
UD

IO
HU

B+

M
 X

LR
 TO

 R
J4

5

JU4JU3

JU1

JU2

J1

J2

Part # SH-1XLRM StudioHub+ Single XLR Male Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1

Install to connect XLR pins to chassis ground

JU2

Install to connect XLR pins to
power ground

Install to connect XLR pin 1 to
shield ground

JU3, JU4

Install for left and right in parallel
Remove for left only

XLR

Created 2-05-14

18
Part # SH-1XLRF5Pin StudioHub+ Single XLR 5Pin Female Panel

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU4

Install to connect XLR pins to
XLR chassis ground

Install to connect external power
to light mic boom LED (5-15VDC)
via pins 3 & 4 on barrier
strip connector

Install to connect external power
to light mic boom LED (15VDC)
via pin 8 of RJ-45 when connected
to a standard StudioHub+ powered
Cube or Hub.

JU1, JU2

Install both jumpers to apply left
and right mic audio in parallel on
RJ-45 connector (StudioHub+
standard pins 1 & 2 for left, and
pins 3 & 6 for right). Remove both
jumpers to apply mic audio to left
channel only.

5-Pin XLR
(Mating 5-pin male in-line male

XLR connector included)

NOTE: Unused StudioHub+ RJ-45 pin 5 (CAT-5 wht/blu wire) is
connected to light mic boom LED when connected to ground
(DC voltage must be provided either via barrier strip pin 4 or
StudioHub+ pin 8. Program JU3 accordingly).

JU3

+5
-1

5V
D
C

G
nd

Pu
ll-

to
-G

nd
 t

o
lig

ht
 L

ED
G
nd

Made for Yellowtec Mic Arms

19

Revised 4-21-10

ASSEMBLY 12003A

ST
UD

IO
HU

B+

2F
 X

LR
 T

O
 R

J4
5

JU1

JU2

J2

J4

J1

J3

(Obsolete Part) StudioHub+ Dual XLR Female Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

RJ45-1 RJ45-2

Left	XLR Right	XLR

Install JU1 to connect XLR(s)
pin 1 to chassis ground

JU2

Install to connect XLR(s) pin 1
to StudioHub+ RJ45 shield

JU2

Install to connect XLR(s) pin 1
to StudioHub+ RJ45
power ground (RJ-45 pin 4)

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

Left
XLR

RJ-45 #1

CHASSIS
GROUND

RJ-45 #2
JU1

JU2

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Right
XLR

RJ-45 #2

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

CHASSIS
GROUND

RJ-45 #2

JU3

JU1

RJ-45 #1

JU2

JU4

CHASSIS
GROUND

CHASSIS
GROUND

JU3

JU1

JU4

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

For Stereo Operation: L	&	R	XLR	feed	both	RJ45’s	in	stereo.

20

Revised 4-21-10

ST
UD

IO
HU

B+

2M
 X

LR
 T

O
 R

J4
5

ASSEMBLY 12005A

JU1

JU2

J3 J4

J2J1

(Obsolete Part) StudioHub+ Dual XLR Male Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Install JU1 to connect XLR(s)
pin 1 to chassis ground

JU2

Install to connect XLR(s) pin 1
to StudioHub+ RJ45 shield

JU2

Install to connect XLR(s) pin 1
to StudioHub+ RJ45
power ground (RJ-45 pin 4)

Left	XLR Right	XLR

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

Left
XLR

RJ-45 #1

CHASSIS
GROUND

RJ-45 #2
JU1

JU2

RJ-45 #1

8
7
6
5
4
3
2
1

2 1

3

Right
XLR

RJ-45 #2

8
7
6
5
4
3
2
1

2 1

3

2 1

3

8
7
6
5
4
3
2
1

Left
XLR

Right
XLR

CHASSIS
GROUND

RJ-45 #2

JU3

JU1

RJ-45 #1

JU2

JU4

CHASSIS
GROUND

CHASSIS
GROUND

JU3

JU1

JU4

JU2

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

CHASSIS
GROUND

For Stereo Operation: L	&	R	XLR	feed	both	RJ45’s	in	stereo.

RJ45-1 RJ45-2

21

Revised 4-21-10

ASSEMBLY 12362

UNBAL WORLD

G
ND

SH
LD

SH
LD

G
ND

SLV

L-

R-

STUDIOHUB+

JU6

JU4

JU5

JU3

JU1 JU2

J4J3

J6J5

J2J1

Part # SH-1/4UNBAL StudioHub+ 1/4” & Mini TRS Panel (Unbalanced)
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1 and JU2*
 Install to tie StudioHub+ RJ45 right - connection to StudioHub+ shield.

 Install to tie StudioHub+ RJ45 right - connection to StudioHub+ power ground.

JU3 and JU4*
 Install to tie StudioHub+ RJ45 left - connection to StudioHub+ shield.

 Install to tie StudioHub+ RJ45 left - connection to StudioHub+ power ground.

JU5 and JU6*
 Install to tie 1/4” and mini TRS sleeve to StudioHub+ RJ45 shield.

 Install to tie 1/4” and mini TRS sleeve to StudioHub+ RJ45 power ground.

 *Improper use of JU1, JU2, JU3, JU4 may result in no output, excessive noise,
 crosstalk, oscillation, or circuit failure.

Stereo	unbalanced	StudioHub+	
RJ45.		Signal	to/from	J4	and	J6

Stereo	unbalanced	StudioHub+	
RJ45.		Signal	to/from	J3	and	J5

1/4”	and	mini	TRS	J3	and	J5	are	in		
parallel.	Use	only	one	at	a	time.

Stereo	unbalanced	1/4”

Stereo	unbalanced	mini	TRS

Stereo	unbalanced	1/4”

Stereo	unbalanced	mini	TRS1/4”	and	mini	TRS	wiring

Tip	=	Left	+	StudioHub+	RJ45	connection

Ring	=	Right	StudioHub+	RJ45	connection

Sleeve	=	See	JU5	and	JU6

1/4”	and	mini	TRS	J4	and	J6	are	in		
parallel.		Use	only	one	at	a	time.

22

Revised 4-21-10

ASSEMBLY 12007

STUDIOHUB+

1/4" AND MINI TRS

JU1

J4J3

J6J5

J2J1

Part # SH-1/4BAL StudioHub+ 1/4” & Mini TRS Panel (Balanced)
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

1/4”		TRS	&	mini	TRS,		(J3/J4	and	
J5/J6)	are	in	parallel.	Use	only	one		
at	a	time.

Left	balanced	1/4”TRS	

Left	balanced	mini	TRS	

Right	balanced	mini	TRS	

Right	balanced	1/4”	TRS

1/4”	mini	TRS	
(J3,	J4,	J5,	J6)	wiring
Tip	=	+
Ring	=	—
Sleeve	=	See	JU1	pinouts	below

JU1 (upper pins)

Install to connect sleeve of
all 1/4” and mini jacks to
StudioHub+ RJ45 shield

JU1 (lower pins)

Install to connect sleeve of
all 1/4” and mini jacks to
StudioHub+ RJ45
power ground

2	Stereo	StudioHub+	RJ45(s)	in	parallel

23

Revised 01-02-13

ASSEMBLY 12013

FOUR SELECT BOARD
STUDIOHUB+

J4J3 J5J2J1

SW1

JU8JU7JU6JU5JU4JU3JU2JU1

 (Obsolete Part) SH-4SW StudioHub+ 4 Source Switcher Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Stereo	StudioHub+	RJ45

Jumpers JU1-JU8 tie +15volt and –15volt
from input RJ45(s) to the output RJ45 J5

JU1 –15volts	input	1
JU2 +15volts	input	1
JU3 –15volts	input	2
JU4 +15volts	input	2
JU5 –15volts	input	3
JU6 +15volts	input	3
JU7 –15volts	input	4
JU8 +15volts	input	4

1 2 3 4

input	1 input	2 input	3 input	4 output

Input	selects

Note:

This part obsolete as of
September 2012.

Replaced by active model
SH-4SWA

24

Revised 4-21-10

ASSEMBLY 12009

ST
UD

IO
HU

B+
 B

RE
AK

O
UT

+15V +15V

-15V

+15V-15V

-15V

SHIELD

SHIELDSHIELD

JU1

JU6JU4

JU9JU8

JU3JU2

JU7

JU5

R5R3

J1

R6R4

J3

R2R1

J2

Part # ADAPT-BO StudioHub+ Breakout Adapter
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

These internal buses and jumpers allow
+15volts, –15volts and shield to be connected
from the two studioHub+ RJ45(s) and the termi-
nal block.
A	circuit	path	requires	at	least	two	jumpers.

JU1	install	to	tie	terminal	block	shield	
to	internal	shield	bus.

JU2 install	to	tie	terminal	block	–15volts	
to	internal	–15volt	bus.

JU3 install	to	tie	terminal	block	+15volts
to	internal	+15volt	bus.

JU4 install	to	tie	StudioHub+	RJ45	J2	
+15volts	to	internal	+15volt	bus.

JU5 install	to	tie	StudioHub+	RJ45	J2		
–15volts	to	internal	–15volt	bus.

JU6 install	to	tie	StudioHub+	RJ45	J3	
+15volts	to	internal	+15volt	bus.

JU7 install	to	tie	StudioHub+	RJ45	J3		
–15volts	to	internal	–15volt	bus.

JU8 install	to	tie	StudioHub+	RJ45	J2	
shield	to	internal	shield	bus.

JU9 install	to	tie	StudioHub+	RJ45	J3	
shield	to	internal	shield	bus.

2	StudioHub+	RJ45	with		
pins	below	in	parallel

1.	Left	+	or		AES/EBU+
2.	Left	–	or	AES/EBU–
3.	Right	+
6.	Right	–
4.	Power	Ground
5.	Future

Revised 3-30-11

25
Part # ADAPT-GPI StudioHub+ Breakout Adapter

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

ST
UD

IO
HU

B+
 A

DA
PT

-G
PI

J3

J1J2

• • • • • • • • • • • • • • • •

RJ-45 #1 (J1)
Pins 1-8

RJ-45 #2 (J2)
Pins 1-8

 8 7 6 5 4 3 2 1 8 7 6 5 4 3 2 1RJ-45 ADAPT-GPI Pin Out for
Wheatstone BLade GPIO
RJ-45 Pin1- Audio Ground

RJ-45 Pin2- Logic 7 In/Out

RJ-45 Pin3- Logic 8 In/Out

RJ-45 Pin4- Logic 9 In/Out

RJ-45 Pin5- Logic 10 In/Out

RJ-45 Pin6- Logic 11 In/Out

RJ-45 Pin7- Logic 12 In/Out

RJ-45 Pin8- +5V Digital

Revised 01-02-13

26
Part # PS-CUBE StudioHub+ “DC-Link” Power Inserter

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

J1 J2 J3 J4

J7 J8 J9 J10

J5

J6

R1
R2

R3 R4 R5 R6 R7R8

Ch. 1
Aud In

Ch. 2
Aud In

Ch. 3
Aud In

Ch. 4
Aud In

Ch. 1
Aud Out
Pwr Out

Ch. 2
Aud Out
Pwr Out

Ch. 3
Aud Out
Pwr Out

Ch. 4
Aud Out
Pwr Out

+15V
-15V
G

n/c +15V
-15V
G

n/c
Power	Supply
+/-15v	In	(or)	Out.
Max	power	provided	3	amps.

Power	Supply
+/-15v	In	(or)	Out
Max	power	provided	3	amps.

PS-WW Cube Power Connector.
Allows	P/N	PS-WWCube	or	
PS-WWUCube	desktop	power	
supply	to	provide	power.			
Max	power	provided	400	ma.

Loop-Thru Power Connector.
Power	supply	cable	P/N	11516	
(1	ft.)	required.		Contact	the		
factory	to	acquire	at	no	charge	
if	needed.

Notes:
Power	is	added	to	audio		
connections	and	available		
on	the	4	output	RJ-45’s	(J1-J4).	
The	four	stereo	audio	feeds	
are	kept	seperated	and		
isolated.

Channels	are	independent,	
isolated	and	independently	
fused	with	self	resetting		
thermal	fuses.

Powered-Side Feed to Devices

Non-Powered Input Side

PS-EXTU Power Connector.
Allows	P/N	PS-EXTU	wall-top	
power	supply	to	provide	power.		
Max	power	provided	3	amps.

To make inputs mono set
both jumpers to lower position

JU1
PWR

LOGIC OUTPUT

JU2

I/O B I/O A I/O 4 I/O 3 I/O 2 I/O 1

J5 J7J6

J8

JU12JU11 JU10JU9JU8JU7JU6JU5JU4JU5

J3

(I/O A & I/O B are in parallel)

1 2 3 4 G

1 2 3 4 G

Daisy
Chain

PGM
ONLY

27

Revised 07-22-15

(Note - There are older versions of this product.
See www.studiohub.com/legacyproducts)

Part # SH-4SWSS StudioHub+ 4 Source Switcher Panel

Shielding Jumpers:
JU1 – insert to connect power ground to chassis ground
JU2 – insert to connect power ground to shield

Mono/Stereo Jumpers JU5-JU12:
To make inputs stereo set
both jumpers to upper position

1 2 3 4
Stereo

Mono

StudioHub+ 4 Source Switcher

The SH-4SHSS is an active
device and must be
powered via +/- 15VDC.
Power flows via StudioHub+
“DC-Link” if connected to any
Cat-5 cable with +/- 15VDC
active on Pins 7&8. Or, utilize
optional power supply is
part # PS-WWUSH.

Input selects will be
maintained in the event
of a power failure.

Input select switches may
be remote controlled via pins
on connector J4.

The unit is fully bidirectional
and may switch
4 inputs to 1 output or
1 input to 4 outputs

This circuit board is packaged
alone for single 1x4 use, or up to
4 maybe interconnected for up
to a 1x16 switching application.

J5 – Programing
(Note- power must be cycled for mode change)

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Special Purpose Logic Output J8
(Special PROM required)

Supports
3 SH-4SHSS

boards

Supports
4 SH-4SHSS

boards

a b c
4 switches

total

8 switches
total

12 switches
total

16 switches
total

Supports
1 SH-4SHSS

board

Supports
2 SH-4SHSS

boards

a b c a b c a b c

a b c

Install C for
momentary
operation
(default)

Remove C for
holding

 operation

a b c

1 +5VDC
2 NC
3 Pull to Ground #1

4 Pull to Ground #2
5 GND

28

Revised 05-06-09

3 2 1

Part # SH-MIC StudioHub+ Mic Preamp Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

StudioHub+	RJ45	Output	and	power	in.	
Output	appears	on	both	left	(1	&	2)	and	
right	(3	&6)	connector	pins

Direct	power	input	
+/-	15	volts	DC

Power	LED XLR	Microphone	input

JU2

XLR pin 1 select

 Install to connect XLR pin 1
 to RJ-45 shield.

 Install to connect XLR pin 1
 to power ground & J1 pin 3

JU3

Phantom Power

 Off

 On (+15 Volts)

JU1 Gain

 26dB

 46dB

 66dB

Output	Audio	O
utput	+

O
utput	–

Pow
er	G

round

29

Revised 11-06-13

Part # SH-MICPTT StudioHub+ Mic Preamp w/PTT Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1 & JU2

Isolated dry N. O.
switch contacts

JU4

Install to connect XLR pin 1
to chassis ground

JU1 Gain

 26dB 46dB 66dB

JU2 XLR pin 1 select
 Install to connect

 XLR pin 1 to
 shield ground

 Install to connect
 XLR pin 1 to
 power ground

Install jumper to
defeat push to talk
(on/off switching of mic output) Push	to	talk

Note:	Specify	on	order	
Push	On/Push	Off	or	
momentary	operation

Switch	“pushed”	LED

JU3

Phantom Power
 Off On (+15 volts)

StudioHub+	RJ45	Output	and	power	in.	
Output	appears	on	both	left	(1	&	2)		
and	right	(3	&6)	connector	pins

Output	audio	provided	on	
barrier	strip

Direct	power	input	
+/-	15	volts	DC

O
utput	+

O
utput	–

Shield	G
round

XLR	Microphone	input

30

Revised 11-28-12

- G +

Part # SH-HPB StudioHub+ Headphone Amplifier Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

2	StudioHub+	RJ45	
input	and	power	on		
connectors	in	parallel	

Direct	power	input	
+/-	15	volts	DC

Blue	Power	LED

Headphone	level
1/4”	headphone	jack

JU1
Install to connect shield
ground to power ground

1/8”	(mini)	headphone	jack

Revised 5-08-13

31
Part # SH-HPDUAL StudioHub+ Headphone Amplifier Dual Plate

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

J2	Two	StudioHub+	RJ45	
input	and	power	on		
connectors	in	parallel	J1 Direct	power	input

+/-	15	volts	DC

Power
LED

Headphone	level	
HP	AMP	#1 Headphone	level	

HP	AMP	#2

1/4”	headphone	jack	
HP	AMP	#2

JU1
Install to connect shield
ground to power ground

1/4”	headphone	jack	
HP	AMP	#1

StudioHub+ Heaphone Amplifier
Dual Output Version

RJ-45 input jacks remain in
parallel (there is only 1 input.)

Each output is isolated and
at full power (with separate
output amplifier chips.)

Current consumption is 100ma.
All other specifications are
identical to single (SH-HP) model.

32

Revised 4-21-10

Part # SH-LEVEL StudioHub+ Monitor Level Control Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Stereo	StudioHub+	RJ45(s)		
stereo	output	and	power	in	

Stereo	StudioHub+	RJ45(s)		
mono	output	and	power	in	

Level
Power	LED

2	StudioHub+	RJ45	
input	and	power	in		
connectors	in	parallel		

Direct	power	input	
+/-	15	volts	DC

JU1

Install to connect shield ground
and power ground

JU2

Install to connect shield ground
and chassis ground

JU9, JU10

2 mute control connectors in
parallel. Short the pins on either
connector together for mute

JU3, JU4 gain select

 Unity -
 no jumper

 +10dB

 +20dB

Audio	and	power	input		
provided	on	barrier	strip		

33

Revised 4-21-10

2 StudioHub+ RJ45 Input and
power in connectors in parallel

JU1
Install to connect shield
ground to power ground

JU2
Install to connect shield
ground to chassis ground

JU4, JU5 Gain Straps
 Unity +10dB +20dB
 Gain

JU7 Mono - Stereo jumper
 Stereo operation

 Mono operation

Left output is a mix of left and
right inputs. Right output is muted

StudioHub+ Monitor Amp Panel
Part # SH-AMP w/o Speaker

Part # SH-AMPSPKR w/Speaker
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU6 Mute
Short these pins
together to mute

J7 Left speaker

J8 Right speaker

JU3
Install for stereo operation

JU6 and JU8 Power limit

 Full power

 Medium power

 Low power
Signal	
Present	
LED

Level	control

Direct		power	in	
+/-	15	volts	DC

Speaker	Outputs

L
e
f
t

G
r
o
u
n
d

G
r
o
u
n
d

R
i
g
h
t

34

Revised 4-21-10

Part # SH-VUV Dual VU Meter Panel (Vertical)

Part # SH-VUH Dual VU Meter Panel (Horizontal)
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU3

Top row/left row
LED input select.

 Left input

 Right input

JU1

Install to connect shield
ground to power ground

JU2

Install to connect shield
ground to chassis ground

2	StudioHub+	RJ45	
Input	and	power	in	connectors		
in	parallel	

Bottom	row/right	row	LED	
level	control

Top	row/right	row	LED		
level	control

Direct	power	input
+/-	15	volts	DC

JU4
Bottom row/right row LED
input select

 Right input

 Left input

35

Revised 4-21-10

No jumper for unity gain
normal for +4dBu applications

+10dB gain

+20dB gain

Part # SH-MIXER StudioHub+ 3 Mixer Panel (Input Board)
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

StudioHub+	RJ45	
input	1	and	power	in	

Stereo	StudioHub+	RJ45	
input	2	and	power	in	

Gain	Straps	(pre-fader)

JU3,	JU4	Input	1

JU5,	JU6	Input	2

JU7,	JU8	Input	3

Direct	power	input	
+/-	15	volts	DC

StudioHub+	RJ45	
Input	3	and	power	in	

JU1

Install to connect shield
ground to power ground

JU2

Install to connect shield
ground to chassis ground

36

Revised 4-21-10

AS
SE

M
BL

Y
ST

AN
D

AL
O

NE
 1

21
03

A

AS
SE

M
BL

Y
ST

UD
IO

HU
B+

 1
21

02
A

STUDIOHUB+ 3 MIXER OUTPUT

J5
J6

J8
J7

C1
7

C1
6

C1
8

C1
9

C7
C6

C5
C4

U1

U3

U5

U2

U6

U4

J1
0

J9

J4

C2

C1

C3

J2
J3

J1

D2
D3

D1
D4

C2
0

R1

C8 C1
2

R14

R9

R5

R10

R6

C2
2

R3

C1
0

C1
4

C2
1

R13

R2

C9 C1
3

R1
9

R16

R11

R8
R7

R1
8

R1
7

C2
3

R15

R12

R4

C1
1

C1
5

Part # SH-MIXER StudioHub+ 3 Mixer Panel (Output Board)
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

StudioHub+	RJ45mix	minus	output.	
Mix	of	inputs	1	and	2	only.		
Also	power	in	

In
pu

t	1
m

ix
	le

ve
l

In
pu

t	2
m

ix
	le

ve
l

In
pu

t	3
m

ix
	le

ve
l

StudioHub+	RJ45	main	output.		
Mix	of	inputs	1,	2	and	3.	
Also	power	in		

37

Revised 4-21-10

Part # SH-LCDV StudioHub+ Vertical LCD Controller Panel
Part # SH-LCDH StudioHub+ Horizintal LCD Controller Panel

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU1

Install to connect
shield ground to
chassis ground

JU2

Install to connect
shield ground to
power ground

JU3

Install/remove to
reverse direction of
rotary encoder

StudioHub+	RJ45	data	input,		
data	output	and	power	in.

Direct	power	input

+/-	15	volts	DC

This	board	must	be	used	in	conjunction		
with	the	LCD	display	board.

LCD DISPLAY BOARD

STUDIOHUB+

ASSEMBLY 12145A

S1
C1

S2

C3

C2

This	board	to	be	used	in	conjunction	
with	the	LCD	micro	board

Interface	Pin-Outs

RJ-45	Pin-Outs	 Function
1	 	 TxD+	
2	 	 TxD-	
3	 	 RxD+	
6	 	 RxD-	
8	 	 +15	volt	
4	 	 ground

38

Revised 4-21-10

Part # SH-DUALMATCH StudioHub+ In/Out Balanced Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

JU3

Install to connect shield
ground to chassis ground

J3
Direct power input
+/- 15 volts DC

JU1 and JU2

(install both the same)

 Board power
 from J5

 Board power
 from J4

JU4

Install to connect shield
ground to power ground

Left Right Left Right
IHF	Unbalanced	Input IHF	Unbalanced	Output

Power	LED

Right	Level

Let	Level

Right	Level

Let	Level

Balanced
Output

and
Power	In

Balanced
Input
and

Power	In

Audio	in/out	and	power	input		
provided	on	RJ-45’s	

39

Created 9-28-11

Part # SH-MATCHPANEL StudioHub+ In/Out Balanced Panel
(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

J1
Direct power input
+/- 15 volts DC

JU1

Install to connect shield
ground to chassis ground

1/8”	
(mini)	TRS	
Phone	IHF	

Unbalanced	
Input

Left	&	Right	
RCA		
IHF	

Unbalanced	
Input

1/8”	
(mini)	TRS	
Phone	IHF	
Unbalanced	
Output

Left	&	Right	
RCA		
IHF	
Unbalanced	
Output

Power	LED

Right	Level

Let	Level

Right	Level

Let	Level

Balanced
Output

and
Power

Balanced
Input
and

Power

Audio	in	and	out	and	StudioHub+	
“DC-Link”	+/-	15VDC	power		
provided	on	RJ-45’s	

(856) 467-8000 • Fax (856) 467-3044 • www.studiohub.com

Warranty
Radio	Systems,	Inc.,	warrants	this	equipment	to	be	free	from	defects	in	materials	and	workmanship	for	a	period	of	one	(1)	year.	

This	warranty	extends	to	first	users	of	the	product	and	future	owners	who	purchase	the	product	within	the	warranty	period.	

The	terms	of	this	warranty	are	null	and	void	if	this	product	is	stored	or	operated	in	an	environment	not	conducive	to	electronic	equipment,	or	shows	
signs	of	misuse	or	modifications	which	affect	the	proper	functioning	of	the	product.	This	warranty	does	not	apply	to	damage	caused	by	fire,	smoke,	
flood,	lightning,	or	acts	of	nature	and	physical	abuse.	

Radio	Systems,	Inc.,	and	its	associated	companies,	authorized	distributors,	and	personnel	are	not	liable	for	loss	of	revenues	or	other	damages,	or	
effects	to	the	broadcast	signal	quality	or	coverage	which	may	result	from	the	from	the	improper	functioning	of	this	product.	

Repair Policy
Technical	assistance	is	available	at	any	time,	at	no	charge,	by	phone	or	correspondence.	

During	the	warranty	period,	there	will	be	no	charge	for	parts	or	service	made	to	units	which	show	no	sign	of	misuse	by	customer	or	lightning	caused	
damage.	The	customer	is	responsible	for	the	cost	of	shipping	their	unit	back	to	Radio	Systems	for	repair.	

During	the	warranty	period,	shipment	of	small	parts	and	assemblies	may	also	be	made	at	a	charge	to	the	user.	Emergency	shipments	of	replacement	
parts	and	circuits	will	be	made	at	the	user’s	request	for	an	extra	shipping	and	service	charge.	Chargeable	services	will	be	made	COD	or	on	Net-30	day	
terms	to	users	with	established	accounts.	

During	the	warranty	period,	full	credit	or	return	of	COD	charges	(less	any	service	and	expedited	shipping	charges)	will	be	made	to	users	who	return	the	
defective	parts	or	circuits	within	30	days,	if	the	damage	is	covered	under	the	terms	of	the	warranty.	

Return Instructions
Contact	Radio	Systems	for	a	return	authorization	number.		
Pack	all	items	carefully	and	ship	prepaid,	via	UPS	insured,	to:		 Radio	Systems,	Inc.	

	 	 	 	 	 	 	 Attn:	R.A.	#	__________
	 	 	 	 	 	 	 601	Heron	Drive
	 	 	 	 	 	 	 Logan	Township,	New	Jersey	08085-1741

Enclose	a	note	which	includes	your	name,	company,	phone	number,	the	serial	number,	return	address	(no	box	numbers),		
and	a	complete	description	of	the	problem.	

601 Heron Drive • Logan Township, New Jersey 08085 • (856) 467-8000 • Fax (856) 467-3044

www.studiohub.com • www.radiosystems.com

Revised 10-30-2015

