

Engineered by **Symetrix**

Engineered by
Symetrix

Full Line Pamphlet • Spring 2007

The Symetrix logo, featuring a stylized 'S' icon followed by the word 'Symetrix' in a bold, sans-serif font.The 'lucid' logo, with the word in a lowercase, serif font and a stylized orange and grey graphic above the 'i'.The 'SvmNet' logo, featuring a red triangle icon followed by the word 'SvmNet' in a bold, sans-serif font.The 'airTOOLS' logo, with the word in a lowercase, sans-serif font and a stylized grey graphic above the 'i'.

- Innovative Audio Signal Processing Solutions
 - Extreme Digital Management Tools
 - Network Audio Solutions
 - Broadcast Solutions

302 Dual Microphone Preamp

- Half rack space, two (2) channel analog microphone preamp. Applications: Broadcast, Sound Reinforcement, Digital and Analog Recording, Podcasting.
- Solid stereo imaging, excellent transient response, very low noise floor, and almost undetectable distortion.
- Variable input gain from 20-60 dB.
- Polarity reverse switch, 15 dB pad switch.
- +48 Volt phantom power.

304 Headphone Amplifier

- Half rack space, four (4) channel headphone amplifier. Applications: Studio, Broadcast, Podcasting.
- Output amplifier drives headphones of any impedance.
- Input level control.
- Stereo/Mono switch.
- Balanced TRS stereo inputs and pass through connectors.

322 DSP Engine

- Half rack space, two (2) channel multi-purpose digital signal processor. Applications: Installed Sound, Broadcast, Studio.
- Mixer, Routing, Noise Generator, Delay.
- Compressor/AGC, Limiter, Gate, Parametric, Shelf EQ, plus Hi/Low pass filters.
- Software included for easy drag and drop set-up.
- Features four (4) presets and tamper proof front panel.

371 SPL Computer

- Half rack space, ambient noise compensator. Applications: Airports, Night Clubs, Retail Locations.
- Continuously monitors ambient noise using a standard microphone.
- Automatically adjusts volume to compensate for ambient noise conditions.
- Headphone monitoring with output level control.
- History displays the lowest and highest SPL readings.

528E Voice Processor

- Single rack space classic analog channel strip. Applications: Broadcast, Studio, Podcasting, Installed Sound.
- Add warmth and color to your digital broadcasts & recordings.
- World renowned Symetrix sound quality, reliability and performance.
- Six (6) processes in one box: Mic Preamp, De-esser, Downward Expander, Compressor, 3-band EQ, and Voice Symmetry.
- Rear panel patch points allow re-ordering of processes or external effects inserts.

581E Distribution Amplifier (4x4)

- Single rack space distribution amplifier. Applications: Broadcast, Installed Sound.
- Four (4) balanced inputs and sixteen (16) balanced outputs.
- Can be configured as a 4x4, 2x8, or 1x16.
- Four (4) LED input level meters.
- Master input level plus four individual output level controls.

Zone Mix 760

- Paging and music management zone mixer. Applications: Restaurants, Sports Bars, Fitness Clubs, Night Clubs, Hotels, Retail Locations, Casinos.
- Four (4) Mic/Line Inputs: Paging from up to three (3) locations plus emergency page.
- Eight (8) Audio Media Inputs for devices such as: CD Player, iPod, Karaoke, Satellite, TV Audio, DVD Audio, Juke Box, DJ Mixer, or Live Mixer.
- Six (6) Outputs: Route audio media inputs, plus paging & emergency paging to as many as six (6) unique locations.
- Wizard-driven software set-up; network ready

ARC-2 Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Source selection, volume control and preset triggering.
- Backlit display (supports 31 character scrolling names), three (3) buttons, and aluminum faceplate.
- Can control up to 24 parameters in a system.
- Can pass one (1) channel of audio over CAT5 cable.
- The ARC-2 mounts into a single gang electrical box.

ARC-K1 Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Zone volume control.
- Push-button encoder with 8-segment LED bar graph with splash resistant faceplate.
- The encoder can be assigned to two functions, A and B that are toggled by pressing the encoder button.
- Can pass one (1) channel of audio over CAT5 cable.
- Mounts into a single gang electrical box and fits into a standard Decora® faceplate (included).

ARC-SW4 Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Source selection and preset triggering.
- Four (4) button switches with bi-color LEDs and splash resistant faceplate.
- Can be programmed with momentary, latched and radio button modes.
- Can pass one (1) channel of audio over CAT5 cable.
- Mounts into a single gang electrical box and fits into a standard Decora® faceplate (included).

ARC-SWK Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Source selection with volume control, Room Combining.
- Push-button encoder with 8-segment LED bar graph and four (4) button switches with bi-color LEDs and splash resistant faceplate.
- Can be programmed with momentary, latched and radio button modes plus unique "select and set" mode.
- Can pass one (1) channel of audio over CAT5 cable.
- Mounts into a dual gang electrical box and fits into a standard Decora® faceplate (included).

ARC-MIC Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Paging, Remote Monitoring.
- Includes a built-in electret condenser microphone.
- Four (4) switches with associated LEDs for zone selection, and Push-to-Talk button.
- The analog audio signal travels over the CAT5 using the ARC Audio channel.
- Mounts into a dual gang electrical box and fits into a standard dual Decora® faceplate (included).

ARC-XLR Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Paging, Remote Monitoring.
- Includes a standard balanced XLR audio connector for line or dynamic mic input.
- Four (4) switches with associated LEDs for zone selection, and Push-to-Talk button.
- The analog audio signal travels over the CAT5 using the ARC Audio channel.
- Mounts into a dual gang electrical box and fits into a standard dual Decora® faceplate (included).

RC-3 Remote Control

- Single remote volume control mounted in a Decora® wall plate.
- For use with Symetrix, SymNet and AirTools units' analog control inputs.

ARC-PS Wall Panel Power Supply

- Single rack space power supply offers convenient way to power multiple ARCs via CAT5 cable.
- Supports eight (8) ARC Audio channels.
- Connectors include: RS-485, ARC (x8), ARC Audio (x8).

PS-3 Power Supply

- Replacement power supply for most Symetrix and Lucid half-rack products.
- Model PS-3 is for 115 VAC; use PS-3E for 230 VAC or PS-3J for 100 VAC.
- Line lump design – will not obstruct adjacent outlets.
- One PS-3 is included with each applicable product.

RM-3 Rack Mount Tray

- Holds two Symetrix 300 series units side-by-side.
- Occupies a single standard nineteen (19) inch rack space.
- Mounting screws included.

FP-3 Filler Panel

- Fills the blank space left over when racking a single half-rack unit on an RM-3.
- Symetrix blue blank panel with logo.
- Matches any Symetrix half-rack unit perfectly.

XLR-Male to Euroblock Cable

- Six inch XLR-Male to Euroblock Cable features a male XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

XLR-Female to Euroblock Cable

- Six inch XLR-Female to Euroblock Cable features a female XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

lucid

Extreme Digital Management Tools

88192 A/D and D/A Converter

- Double rack space, eight (8) channel, analog to digital / digital to analog, multi-format converter. Applications: Studio, Broadcast, Post-Production.
- Sample rates up to 192 kHz with 24-bit audio conversion.
- Eight (8) channels of AES/EBU and eight (8) channels of SMUX? ADAT digital audio.
- Straightforward setup and operation via front panel encoder and display.
- Real-time metering and XLR analog and AES connectors. (No D-sub breakout snakes required.)

AD9624 A/D Converter

- Half rack space, two (2) channel, analog to digital multi-format converter. Applications: Studio, Broadcast, Podcasting, Post-Production.
- Stereo 24-bit precision A/D conversion at sample rates up to 96 kHz.
- Simultaneous AES/EBU (XLR) and S/PDIF (coaxial and TOSLINK) digital outputs.
- Word clock sync from 32 to 96 kHz.
- Stereo or dual mono input level with 20-segment LED meters.

DA9624 D/A Converter

- Half rack space, two (2) channel, digital to analog multi-format converter. Applications: Studio, Broadcast, Post-Production.
- Stereo 24-bit precision D/A conversion at sample rates up to 96 kHz.
- Three (3) selectable digital inputs: AES/EBU (XLR), S/PDIF (coaxial) or S/PDIF (TOSLINK).
- Separate headphone volume and front panel output controls.
- 20-segment output level LED ladders.

GENx192 Studio Master Clock

- Single rack space ultra low jitter studio master clock. Applications: Studio, Broadcast, Post-Production, Live Sound.
- Eight (8) Word Clock, four (4) AES clock, and two (2) S/PDIF outputs; Word Clock and AES clock inputs.
- Simultaneously generate/distribute multiple sample rates between the two output banks.
- Generate 44.1-192 kHz, distribute 28-216 kHz.
- TS-75: Automatic Word Clock termination sensing and indication.

SSG192 High Definition Studio Sync Generator

- Single rack space high definition studio master clock. Applications: Studio, Broadcast, Post-Production.
- Simultaneously outputs Word Clock, 256x SuperClock, 1024x Lucid UltraClock, and AES sync formats.
- Synchronizes to house video blackburst, AES-3, AES-11, or Word Clock.
- Supports all standard digital audio sample frequencies from 32 kHz to 192 kHz.
- Video pull-up and pull-down rates.

PS-3 Power Supply

- Replacement power supply for most Symetrix and Lucid half-rack products.
- Model PS-3 is for 115 VAC; use PS-3E for 230 VAC or PS-3J for 100 VAC.
- Line lump design - will not obstruct adjacent outlets.
- One PS-3 is included with each applicable product.

RM-4 Rack Mount Tray

- Holds two Lucid half-rack units side-by-side.
- Occupies a single standard nineteen (19) inch rack space.
- Mounting screws included.

FP-4 Filler Panel

- Fills the blank space left over when racking a single half-rack unit on an RM-4.
- Sculpted design, brushed aluminum finish with logo.
- Matches any Lucid half-rack unit perfectly.

XLR-Male to Euroblock Cable

- Six inch XLR-Male to Euroblock Cable features a male XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

XLR-Female to Euroblock Cable

- Six inch XLR-Female to Euroblock Cable features a female XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

SymNet

Network Audio Solutions

8x8 DSP

- Single rack space, open architecture, hardware / software based solution for routing and processing audio in commercial applications. Applications: Worship, Stadium, Convention Center, Hotel, Conference Center, Night Clubs.
- Includes SymNet Designer software with over 300 DSP modules including: echo cancelling, automixing, matrixing, room EQ, feedback elimination and speaker management, etc.
- Expandable signal processing via SymLink (64 channel local high speed audio and data bus).
- Eight (8) mic/line inputs with phantom power and eight (8) outputs.
- Two (2) RS-232 ports and one (1) RS-485 port. Eight (8) analog control inputs, six (6) open collector outputs and three (3) relay outputs. Transmit and Receive SymLink ports.

Express 12x4 Cobra

- CobraNet integrated, single rack space, open architecture, hardware / software based solution for routing and processing audio in commercial applications. Applications: Worship, Stadium, Convention Center, Hotel, Conference Center, Night Clubs.
- Includes SymNet Designer software with over 300 DSP modules including: echo cancelling, automixing, matrixing, room EQ, feedback elimination and speaker management, etc.
- Twelve (12) mic/line inputs with phantom power, four (4) line outputs.
- Transmits up to sixteen (16) channels and receives up to sixteen (16) channels of audio and SymNet control data over a CobraNet network.
- Ethernet, ARC port, ARC audio port, RS-232, RS-485. Two (2) analog control inputs, one (1) relay output, two (2) open collector outputs, and optional redundant power supply.

Express 4x12 Cobra

- CobraNet integrated, single rack space, open architecture, hardware / software based solution for routing and processing audio in commercial applications. Applications: Worship, Stadium, Convention Center, Hotel, Conference Center, Night Clubs.
- Includes SymNet Designer software with over 300 DSP modules including: echo cancelling, automixing, matrixing, room EQ, feedback elimination and speaker management, etc.
- Four (4) mic/line inputs with phantom power, twelve (12) line outputs.
- Transmits up to sixteen (16) channels and receives up to sixteen (16) channels of audio and SymNet control data over a CobraNet network.
- Ethernet, ARC port, ARC audio port, RS-232, RS-485. Two (2) analog control inputs, one (1) relay output, two (2) open collector outputs, and optional redundant power supply.

Express 8x8 Cobra

- CobraNet integrated, single rack space, open architecture, hardware / software based solution for routing and processing audio in commercial applications. Applications: Worship, Stadium, Convention Center, Hotel, Conference Center, Night Clubs.
- Includes SymNet Designer software with over 300 DSP modules including: echo cancelling, automixing, matrixing, room EQ, feedback elimination and speaker management, etc.
- Eight (8) mic/line inputs with phantom power, eight (8) line outputs.
- Transmits up to sixteen (16) channels and receives up to sixteen (16) channels of audio and SymNet control data over a CobraNet network.
- Ethernet, ARC port, ARC audio port, RS-232, RS-485. Two (2) analog control inputs, one (1) relay output, two (2) open collector outputs, and optional redundant power supply.

Express 4x4 Cobra

- CobraNet integrated, single rack space, open architecture, hardware / software based solution for routing and processing audio in commercial applications. Applications: Worship, Stadium, Convention Center, Hotel, Conference Center, Night Clubs.
- Includes SymNet Designer software with over 300 DSP modules including: echo cancelling, automixing, matrixing, room EQ, feedback elimination and speaker management, etc.
- Four (4) mic/line inputs with phantom power, four (4) line outputs.
- Transmits up to sixteen (16) channels and receives up to sixteen (16) channels of audio and SymNet control data over a CobraNet network.
- Ethernet, ARC port, ARC audio port, RS-232, RS-485. Two (2) analog control inputs, one (1) relay output, two (2) open collector outputs, and optional redundant power supply.

CobraLink

- Bridge SymLink hardware to industry standard CobraNet (audio over Ethernet).
- Transmits up to 32 channels and receives up to 32 channels of audio and SymNet control data over a CobraNet network.
- Provides an Ethernet control interface for other SymLink hardware.
- 64 channels of SymLink busing.
- Two (2) RS-232 ports and one (1) RS-485 port; primary and secondary CobraNet ports; Transmit and Receive SymLink ports.

BreakIn12

- Input (A/D) expander.
- Used with SymNet 8x8 DSP and CobraLink.
- Twelve (12) mic/line inputs with phantom power.
- 64 channels of SymLink busing.
- One (1) RS-232 port. Transmit and Receive SymLink ports.

BreakOut12

- Output (D/A) expander.
- Used with SymNet 8x8 DSP and CobraLink.
- Twelve (12) line outputs.
- 64 channels of SymLink busing.
- One (1) RS-232 port. Transmit and Receive SymLink ports.

Control I/O

- Single rack space unit expands SymNet's ability to control and be controlled from external devices.
- Applications include: External push-to-talk buttons, LED tallies, power-up sequencing, MIDI control surface integration.
- Allows preset recall from MIDI program change commands.
- Allows remote placement up to 4000 feet from SymNet system.
- RS-485-based peripheral with eight (8) analog control inputs, eight (8) open collector outputs, four (4) relay outputs, MIDI, four (4) ARC-2 ports, four (4) ARC Audio channels.

ARC-2 Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Source selection, volume control and preset triggering.
- Backlit display (supports 31 character scrolling names), three (3) buttons, and aluminum faceplate.
- Can control up to 24 parameters in a system.
- Can pass one (1) channel of audio over CAT5 cable.
- The ARC-2 mounts into a single gang electrical box.

ARC-K1 Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Zone volume control.
- Push-button encoder with 8-segment LED bar graph with splash resistant faceplate.
- The encoder can be assigned to two functions, A and B that are toggled by pressing the encoder button.
- Can pass one (1) channel of audio over CAT5 cable.
- Mounts into a single gang electrical box and fits into a standard Decora® faceplate (included).

ARC-SW4 Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Source selection and preset triggering.
- Four (4) button switches with bi-color LEDs and splash resistant faceplate.
- Can be programmed with momentary, latched and radio button modes.
- Can pass one (1) channel of audio over CAT5 cable.
- Mounts into a single gang electrical box and fits into a standard Decora® faceplate (included).

ARC-SWK Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Source selection with volume control, Room Combining.
- Push-button encoder with 8-segment LED bar graph and four (4) button switches with bi-color LEDs and splash resistant faceplate.
- Can be programmed with momentary, latched and radio button modes plus unique "select and set" mode.
- Can pass one (1) channel of audio over CAT5 cable.
- Mounts into a dual gang electrical box and fits into a standard Decora® faceplate (included).

ARC-MIC Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Paging, Remote Monitoring.
- Includes a built-in electret condenser microphone.
- Four (4) switches with associated LEDs for zone selection, and Push-to-Talk button.
- The analog audio signal travels over the CAT5 using the ARC Audio channel.
- Mounts into a dual gang electrical box and fits into a standard dual Decora® faceplate (included).

ARC-XLR Wall Panel

- Remote wall panel used with Symetrix and SymNet products. Example: Paging, Remote Monitoring.
- Includes a standard balanced XLR audio connector for line or dynamic mic input.
- Four (4) switches with associated LEDs for zone selection, and Push-to-Talk button.
- The analog audio signal travels over the CAT5 using the ARC Audio channel.
- Mounts into a dual gang electrical box and fits into a standard dual Decora® faceplate (included).

ARC-EXK Wall Panel Extension

- Remote wall panel expansion unit (non stand-alone) used with Modular ARC products. Example: Adds up to two (2) rotary encoders.
- A single RS-485 device address may have a total of two (2) EXK boards.
- Cost effective way to expand remote control capabilities.
- Mounts in a single gang electrical box and fits into standard Decora® faceplate (not included).
- NOTE: Does not work with ARC-2.

ARC-EX4 Wall Panel Extension

- Remote wall panel expansion unit (non stand-alone) used with Modular ARC products. Example: Adds up to four (4) push-button switches.
- A single RS-485 device address may have a total of four (4) EX4 boards.
- Cost effective way to expand remote control capabilities.
- Mounts in a single gang electrical box and fits into standard Decora® faceplate (not included).
- NOTE: Does not work with ARC-2.

RC-3 Remote Control

- Single remote volume control mounted in a Decora® wall plate.
- For use with Symetrix, SymNet and AirTools units' analog control inputs.

ARC-PS Wall Panel Power Supply

- Single rack space power supply offers convenient way to power multiple ARC's via CAT5 cable.
- Supports eight (8) ARC Audio channels.
- Connectors include: RS-485, ARC (x8), ARC Audio (x8).

PS-7 Power Supply

- External redundant power supply for SymNet Express.

XLR-Male to Euroblock Cable

- Six inch XLR-Male to Euroblock Cable features a male XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

XLR-Female to Euroblock Cable

- Six inch XLR-Female to Euroblock Cable features a female XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

6000 Broadcast Audio Delay

- 24-bit digital delay unit for live broadcast that prevents unwanted profanity or comments from reaching the airwaves.
- Up to forty (40) seconds of full bandwidth stereo delay (user programmable in 0.1 second increments).
- User selectable delay algorithms. Tailored for music and speech.
- Four (4) relays integrate with station automation.
- Remotely controlled from the RC-6000 or from a custom panel.

6100 Broadcast Audio Delay

- HD-compatible 24-bit digital delay unit for live broadcast that prevents unwanted profanity or comments from reaching the airwaves.
- Adds RS-232, AES3/EBU, digital audio I/O and TC89 time code integration to the 6000's feature set.
- Up to forty (40) seconds of full bandwidth stereo delay (user programmable in 0.1 second increments).
- User selectable delay algorithms. Tailored for music and speech.
- Remotely controlled from the AirTools RC-6000 or from your custom panel.

6200 Digital Voice Processor

- HD-compatible digital broadcast voice processor.
- Two (2) discrete Mono or Stereo channels capable of processing microphone or line-level sources.
- Compressor, AGC, Parametric EQ, Filters, De-esser, Voice Symmetry, etc.
- 256 programs, a unique setting for each on-air personality.
- Windows® PC software included for easy programming and IP control.

RC-1 Remote Control

- Accessory remote control for the 6200 Digital Voice Processor.
- Direct recall of eleven sequential user-selectable programs plus DSP Bypass.
- Powered by the 6200, no wall-wart necessary.
- 25 foot cable included.
- Can be used as a generic MIDI Program Change remote (requires external power supply, not included).

RC-6000 Remote Control

- Accessory desktop remote control for the 6000 or 6100 Broadcast Audio Delays.
- Permits producers or on-air talent to control the main functions of either delay.
- Lighted push-button switches mirror front panel controls.
- View the operational status of the delay with Delay Inactive, Delay Active, Half and Full delay indicators.
- 25 foot cable included.

HomerLink Sync Cable

- HomerLink-to-Female AES XLR adapter cable provides an easy way to get AES digital input signal or clock source into the 6200.
- Allows the 6200 to sync to an external AES clock source.
- Allows two channels of AES digital audio input to the 6200 on a single standard XLR connection.

XLR-Male to Euroblock Cable

- Six inch XLR-Male to Euroblock Cable features a male XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

XLR-Female to Euroblock Cable

- Six inch XLR-Female to Euroblock Cable features a female XLR on one end and a Euroblock on the other.
- Allows easy interconnect between industry standard XLR connectors and Euroblock type connectors.
- Compatible with any Symetrix, SymNet, Lucid and AirTools units which feature analog XLR or Euroblock connections.

USA Sales Representation

ATGI

Bob Edsall bob@atgi.ws
9 Elk Mountain Road
Asheville, NC 28804
T: +1 (828) 252-9313 F: +1 (828) 252-9332

AL, GA, MS, NC, SC, TN

EATON SALES & MARKETING

Charlie Eaton charlie@eatonsales.net
65 Main Street
Binghamton, NY 13905
T: +1 (800) 782-3670 F: +1 (607) 771-3439

Upstate New York

JOHN B. ANTHONY / METRO REPS

Mike Oltz moltz@johnbanthony.com
16 Passaic Ave, #6
Fairfield, NJ 07004
T: +1 (973) 808-4188 F: +1 (973) 808-1055

New York Metro, Northern NJ

LOPPNOW & ASSOCIATES

Jim Loppnow jim1@loppnowassoc.com
1420 NW Gilman Blvd. #2857
Issaquah, WA 98027
T: +1 (425) 392-3936 F: +1 (425) 392-3973

AK, WA, Northern ID, Western MT, OR

MARKETING CONCEPTS

Michael Austin michaela@mar-con.com
2482 Southwell Road
Dallas, TX 75229
T: +1 (210) 732-3033 F: +1 (210) 732-3044

AR, LA, OK, TX

MICHAEL CHAFEE ENTERPRISES

Michael Chafee mchafeeent@cs.com
1891 Porter Lake Drive #104
Sarasota, FL 34240
T: +1 (941) 343-0775 F: +1 (941) 343-0772

Florida

NOREAST MARKETING

David Bierut noreast@comcast.net
119 Deerfield Road
Windsor, CT 06095
T: +1 (860) 285 0636 F: +1 (860) 285 0686

New England

PACIFIC COAST VISIONS

Barry Bindell bbindell@pcvisions.net
4340 E. Kentucky Ave., Suite 270
Glendale, CO 80246
T: +1 (303) 393-7047

WY, CO, NM, UT, Billings MT

AUDIO GEER

Alan Geer alan@audiogeer.com
613 17th Street
Huntington Beach, CA 92648
T: +1 (714) 960-0600 F: +1 (714) 960-0656

AZ, S.CA, S.NV

STARIN MARKETING

Neal Weber www.starinmarketing.com
1531 South Calumet Road
Chesterton, IN 46304
T: +1 (317) 577-4290 F: +1 (219) 929-4377

IL, IN, MI, MN, WI, OH, ND, SD

TOWLES MARKETING

Mark Towles mark@towlesmarketing.com
8030-34 Main Street, 3rd Floor Front
Ellicott City, MD 21043
T: +1 (410) 465-7100 F: +1 (410) 465-7860

DC, DE, MD, S. NJ, PA, VA, WV

TREMAIN MARKETING GROUP

Michael Tremain michael@tremainmarketing.com
7 East Gregory Blvd.
Kansas City, MO 64114
T: +1 (816) 931-9664 F: +1 (816) 931-4456

IA, KS, MO, NE, Southern IL

TROUT FARM TECHNICAL SALES

John Hood johnh@troutfarm.cc
4219 South Market Suite A
Sacramento, CA 95834
T: +1 (800) 480-8544 F: +1 (800) 408-2145

Northern CA, Northern NV, Hawaii

International Sales Representation

WORLD MARKETING

Francis Williams francis@w-m-a.com
26 Penwinnick Road, St. Austell
Cornwall, PL25 5DS, UK
T: +44 (0) 1726 874184 F: +44 (0) 1726 874185

Europe, Africa, Middle East

AUDIO AGENT

Dave Christenson davec@audio-agent.com
155 108th Ave. NE, Suite 210
Bellevue, WA 98004
T: +1 (425) 605-0658

Latin America, Caribbean

S~WAVE MARKETING

Kris Jackson kris@swavemarketing.com
1996 Valley Rim Road
El Cajon, CA 92019
T: +1 (619) 444-6060 F: +1 (619) 444-7070

Asia, Australia, South Pacific, India

SYMETRIX – Asia Applications Specialist

Hock Thang hthang@symetrixaudio.com
1 Jalan Taman, Unit No: 10-05
Singapore 329022
T: +65 90091263

Asia

Full Line Catalog • Spring 2007

© 2007 Symetrix, Inc. All rights reserved. Printed in the United States of America. Symetrix Part Number 53SYPB-0A02. The information in this document is subject to change without notice. Symetrix, Inc. shall not be liable for technical or editorial errors or omissions contained herein; nor is it liable for incidental or consequential damages resulting from the furnishing, performance, or use of this material. Mention of third-party products is for informational purposes only and constitutes neither an endorsement nor a recommendation. Symetrix assumes no responsibility with regard to the performance or use of these products. Under copyright laws, no part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, without permission in writing from Symetrix, Inc. If, however, your only means of access is electronic, permission to print one copy is hereby granted. Product names mentioned herein may be trademarks and/or registered trademarks of their respective owners.